DOCUMENT RESUME ED 086 441 SE 013 875 TITLE Nondestructive Testing Magnetic Particle RQA/M1-5330.11. INSTITUTION General Dynamics, San Diego, Calif. Convair Div.; National Aeronautics and Space Administration, Huntsville, Ala. George C. Marshall Space Flight Center. REPORT NO NASS-20185 PUB DATE 1 Jan 67 NOTE 410p. EDRS PRICE MF-\$0.65 HC-\$16.45 DESCRIPTORS Aerospace Technology; *Instructional Materials; Magnets; Post Secondary Education; *Programed nagnets; Post Secondary Education; *Programed Instruction; Quality Control; *Reading Materials; Science Education; *Technical Education #### ABSTRACT As one in the series of programmed instruction handbooks, prepared by the U. S. space program, home study material is presented in this volume concerning familiarization and orientation on magnetic particle properties. The subject is presented under the following headings: Magnetism, Producing a Magnetic Field, Magnetizing Currents, Materials and Sensitivity, Magnetic Particle Indications, Inspection Methods, and Demagnetization. High product reliability and quality in metal processing are the main concerns throughout the volume. The material is designed for use with formal courses and written in a scrambled, self-study, self-pacing format including self-test questions. Learners are instructed when to turn the book around and read the upside-down printed pages. "Linear review" frames are provided at various points to help learners in reviewing the preceding material. Beside illustrations for explanation purposes, a self-test answer sheet is included. (CC) January 1,1967 QUALITY AND RELIABILITY ASSURANCE LABORATORY EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINION STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF # NONDESTRUCTIVE TESTING MAGNETIC PARTICLE RQA/M1-5330.11 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION 728 8/0 ERI # WHAT IS PROGRAMMED INSTRUCTION Programmed instruction is intended to accomplish two important tasks. When used-- #### For home study It will enable the student to learn basic principles of the NDT method at his own pace and without the need for formal classroom sessions. ## As a prerequisite - It will bring all students together in the formal school with the same basic knowledge of the subject, thus permitting the instructor to spend a maximum amount of time on the practical aspects of the method and in giving the students actual practice. Now, what is programmed instruction? Briefly, it is a teaching technique in which the learner is given a series of carefully sequenced statements (frames) that build little by little from a simple start to a more complex goal. This, in itself, is not necessarily new (although we have all seen textbooks that could be improved in this respect). The unique feature of programmed instruction, or P. I., as it is usually called, is that the student is constantly called upon to make a decision or exercise judgement as he progresses. A correct decision means he has learned the point being taught and he is given new material to absorb. A wrong choice or decision exposes him to additional material before he is sent on to the next point. This keeps things interesting for the student. He is immediately informed of the correctness of his choice. If he is right, it provides more incentive to go on. If he is wrong, he is immediately corrected and in this way loes not fall so far behind that he gets discouraged (as so often happens in a conventional classroom situation). The P. I. approach is also self-pacing. The learner is under no obligation to maintain an artificial pace established by class scheduling. The fast student is not held back and the slow student is not pushed beyond his ability to properly absorb the material. Here are some things you should know about the program. 1. The sequence of material often found in a conventional textbook does not always lend itself to a programmed approach. In P. I., one fact must lead to another and each new fact should have the necessary foundation. For this reason, you may find spots that appear incomplete. If so, be patient - you will probably find the complete thought developed in later frames. - 2. Repetition is a way of life in P. I. This is part of the learning process that is built into the program. - 3. At various points throughout the program you will find "linear review" frames. These require the active participation of the student by requiring him to write in key words or statements that review the preceding material. This is another part of the learning process. - 4. The program is intended to teach only the basic concepts of the process. It is recognized that there are many refinements, advanced techniques, specialized equipment, etc., that are not taught. Some of these will be learned during formal class-room periods and laboratory exercises. Others will be learned by experience only. - 5. To you who are familiar with the subject, the material may appear to be unnecessarily simple in places. This was done purposely to prevent a student, to whom the subject is completely new, from becoming overwhelmed and discouraged by a sudden mass of technical material. Remember, familiarity makes the subject very simple to you, but to the beginner, it's like a new language. - 6. Finally, there is no intention of making the student a polished NDT technician by means of the P. I. program. He still has a long way to go as you know. The P. I. handbooks will give him certain basics. The classroom will refine and expand this material. His practice sessions at an NDT school will further familiarize him with equipment and techniques. But, he will still need considerable experience before he can exercise that keen judgement that comes through months and years of actual exposure to the many variations and problems that can arise. # TABLE OF CONTENTS | Preface | ii | |---|--------------------------------------| | Acknowledgment | iv | | Introduction | v | | Instructions | vi | | Chapter 1 - Magnetism | 1-1 | | Theory | 1-1
L-15 | | Chapter 2 - Producing a Magnetic Field | 2-1 | | Longitudinal Magnetic Field | 2-10
2-55
2-71
2-75
2-80 | | Chapter 3 - Magnetizing Currents | 3-1 | | Direct Current (dc) | 3-1
3-2
3-2
3-24
3-37 | | Chapter 4 - Materials and Sensitivity | 4-1 | | Sensitivity of Methods | - 11 | | Chapter 5 - Magnetic Particle Indications | 5-1 | | Elimination of Nonrelevant Indications | 5-23
5-51
5-52 | | Chapter 6 - Inspection Methods | 6-1 | | Dry Continuous-field Method | 6-1
6-8
6-14
6-21
6-25 | | Chapter 7 - Demagnetization | 7-1 | | Demagnetization Procedures | 71
?26
?49 | #### PREFACE Programmed Instruction Handbook - Magnetic Particle Testing (5330.11) is home study material for familiarization and orientation on Nondestructive Testing. This material was planned and prepared for use with formal Nondestructive Testing courses. Although these courses are not scheduled at this time the material will be a valuable aid for familiarization with the basics of Nondestructive Testing. When used as prerequisite material, it will help standardize the level of knowledge and reduce classroom lecture time to a minimum. The handbook has been prepared in a self-study format including self-examination questions. It is intended that handbook 5330.9, Introduction to Nondestructive Testing, be completed prior to reading other Programmed Instruction Handbooks of the Nondestructive Testing series. The material presented in these documents will provide much of the knowledge required to enable each person to perform his Nondestructive Testing job effectively. However, to master this knowledge considerable personal effort is required. This Nondestructive Testing material is part of a large program to create an awareness of the high reliability requirements of the expanding space program. Highly complex hardware for operational research and development missions in the hazardous and, as yet, largely unknown environment of space makes it mandatory that quality and reliability be developed to levels heretofore unknown. The failure of a single article or component on a single mission may involve the loss of equipment valued at many millions of dollars, not to mention possible loss of lives, and the loss of valuable time in our space timetable. A major share of the responsibility for assuring such high levels of reliability. lies with NASA, other Government agencies, and contractor Nondestructive Testing personnel. These are the people who conduct or monitor the tests that ultimately confirm or reject each piece of hardware before it is committed to its mission. There is no room for error -- no chance for reexamination. The decision must be right -- unquestionably -- the first time. This handbook is one step toward that goal. General technical questions concerning this publication should be referred to the George C. Marshall Space Flight Center, Quality and Reliability Assurance Laboratory, Huntsville, Alabama 35812. The recipient of this handbook is encouraged to submit recommendations for updating and comments for correction of errors in this initial compilation to George C. Marshall Space Flight Center, Quality and Reliability Assurance Laboratory (R-QUAL-OT), Huntsville, Alabama 35812. ### **ACKNOWLEDGMENTS** This handbook was prepared by the Convair Division of General Dynamics Corporation under NASA Contract NAS8-20185. Assistance in the form of process data, technical reviews, and technical advice was provided by a great many companies and individuals. The following listing is an attempt to acknowledge this assistance and to express our gratitude for the high degree of interest exhibited by the firms, their representatives, and other individuals who, in many cases, gave considerable time and effort to the project. Aerojet-General Corp.;
Automation Industries, Inc., Sperry Products Division; AVCO Corporation; The Boeing Company; Douglas Aircraft Co., Inc.; Grumman Aircraft; Lockheed Aircraft Co.; Magnaflux Corp.; The Martin Co. (Denver); McDonnell Aircraft Corp.; North American Aviation, Inc.; Rohr Corporation; Southwest Research Institute; St. Louis Testing Laboratories, Inc.; Uresco, Inc.; X-Ray Products Corp. Our thanks is also extended to the many individuals who assisted in the testing of the materials to validate the teaching effectiveness. Their patience and comments contributed greatly to the successful completion of the handbook. #### INTRODUCTION Magnetic Particle Testing is one of the more common methods of nondestructive testing in use today. It was first used on a large scale in the years immediately preceding World War II. Since that time, the techniques and equipment have been further developed and refined until today the speed and sensitivity of the method makes at practically indispensable for some applications. In this handbook, we will discuss magnetism, typical equipment. indications, and how to remove the magnetic field from a magnetized article. The level of discussion is relatively simple. It is not intended that the reader receive an engineering background in the subject, only that he learn enough theory and receive enough practical instruction that when he is exposed to the actual task of performing magnetic particle testing, he will understand the process. The material is presented in one volume. Prior to reading this handbook, the reader should have completed 5330.9, Introduction to Nondestructive Testing. #### INSTRUCTIONS The pages in this book should not be read consecutively as in a conventional book. You will be guided through the book as you read. For example, after reading page 3-12, you may find an instruction similar to one of the following at the bottom of the page - - Turn to the next page - Turn to page 3-15 - Return to page 3-10 On many pages you will be faced with a choice. For instance, you may find a statement or question at the bottom of the page together with two or more possible answers. Each answer will indicate a page number. You should choose the answer you think is correct and turn to the indicated page. That page will contain further instructions. As you will soon see, it's very simple - just follow instructions. As you progress through the book, ignore the <u>back</u> of each page. THEY ARE PRINTED UPSIDE DOWN. You will be instructed when to turn the book around and read the upside-down printed pages. TURN TO THE NEXT PAGE 5330.1. vi # Theory Magnetic particle testing is a nondestructive test method for detecting discontinuities in materials that can be highly magnetized. To more fully appreciate the details of how the magnetic particle test functions, let us first study magnetic field theory. Magnetism is the ability of some metals, mainly iron and steel, to attract other pieces of iron and steel. Consider the ordinary magnetic compass which is simply a magnetized steel pointer. When the pointer is allowed to rotate freely, it will always point in the same direction because it is attracted by the earth's magnetic field. Observe that the compass needle points to the earth's north pole from any point on the earth's surface. Every magnet has a north and south pole. Turn to the next page. From page 1-1 1-2 Now, consider the earth as a giant magnet and you can see why the magnetic compass acted as it did. The magnetic compass acted as it did because of the earth's <u>magnetic field</u>. The compass needle, being magnetized, was attracted to the earth's poles. The rule of magnetic attraction and repulsion for magnets is: LIKE MAGNETIC POLES REPEL AND UNLIKE MAGNETIC POLES ATTRACT ONE ANOTHER Using this rule, we know that if two magnets are placed so that a sou' pole of one is placed close to the north pole of the other, the magnets will be attracted to each other. What would happen if the magnets are placed like this? N S S N Select the correct statement and turn to the page indicated. From page 1-2 1-3 You selected—The magnets would attract each other. Perhaps we've confused you by not telling you what we mean by "like poles." Consider a compass needle. A compass needle will point toward the earth's north pole. The end of the needle that points to the earth's north pole is called the north pole of the needle. The other end of the needle points south and is called the south pole. Here are two compasses. If we bring the two compasses close together, the needles will no longer point to the earth's north pole. The north pole of one needle will attract the south pole of the other like this. Here you can see the UNLIKE (north and south) poles are attracting one another. Two south poles would repel each other. Turn to page 1-4. From page 1-2 1-4 Right. If the magnets were placed so that the south poles were close together, they would repel each other. Here is the rule again. LIKE MAGNETIC POLES REPEL EACH OTHER. UNLIKE MAGNETIC POLES ATTRACT EACH OTHER. Here are two magnets without their poles identified. You can see that these magnets have attracted each other to the point of contact. Which of the following combinations of poles must exist for the magnets to attract each other? | Two south poles | Page | 1-5 | |--------------------------|------|-----| | A south and a north pole | Page | 1-6 | | Two north poles | Page | 1-7 | From page 1-4 1-5 Not exactly. A south pole will repel another south pole. They will tend to push away from one another because they are like poles. Let's look at the rule again. LIKE MAGNETIC POLES REPEL EACH OTHER. UNLIKE MAGNETIC POLES ATTRACT EACH OTHER. Return to page 1-4 and select another alternative. 5330.11 From page 1-4 1-6 Right again. The two magnets were attracted to each other because UNLIKE POLES ATTRACT EACH OTHER. A south pole of one magnet was attracted by the north pole of the other magnet. Now let's take a deeper look at the reasons why magnets act as they do. Just as the earth itself is a large magnet having a north and south pole, every molecule of matter is also a small magnet having a north and south pole. Each molecule of matter is also a small magnet having a north and south pole. Each molecule sets up its individual field of force due to the atom structure within the molecule. In an unmagnetized piece of iron, the molecules are arranged in a haphazard fashion like this. Now if all of the molecules in the above piece of iron were lined up in an organized manner, the piece of iron would be a magnet. Turn to page 1-8. From page 1-4 1-7 No. A north pole will repel another north pole. They will tend to push away from one another because they are "like poles." Here is the rule again. LIKE MAGNETIC POLES REPEL EACH OTHER. UNLIKE MAGNETIC POLES ATTRACT EACH OTHER. Return to page 1-4 and select another answer. From page 1-6 1-8 Now, in a manner which will be discussed later, let's magnetize this same piece of iron. When the iron is magnetized, each molecule of the iron is magnetized so that all north poles are oriented in one direction and all of the south poles are oriented in one direction With all of the molecules magnetized like this, the piece of iron then has a north and south pole. Since the molecules are now magnetized so that the north pole of one molecule is facing the south pole of the next molecule, what rule of magnetism is taking place within the bar? | Unlike magnetic poles repel each other | Page 1- | |--|----------| | Unlike magnetic poles attract each other | Page 1-1 | From page 1-8 1-9 You say that unlike magnetic poles repel each other. Look at the bar again. In this case, we have the south pole of one molecule facing the north pole of another molecule. When we have a situation like this, the molecules attract each other. UNLIKE MAGNETIC POLES ATTRACT EACH OTHER. Turn to page 1-10. From page 1-8 1-10 Good for you. That's right. Unlike poles attract each other. Since a north pole was facing a south pole, both poles were attracted to each other. With all of the molecules lived up this way, the magnetic bar developes a total force equal to the sum of all of the molecules. This is what we have now. These are magnetic lines of force which surround every magnet. These lines of force have a definite direction. They leave their north pole and re-enter their south pole and continue on their way through the magnet from the south pole to the north pole. Magnetic lines of force are continuous and always form a closed loop or circuit. The individual lines of force do not cross or merge with other lines of force. Considering the direction the lines of force take around a magnet, which of the following statements is true? | Lines of force follow a path to an opposite pole | Page 1-1 | 11 | |--|----------|----| | Lines of force follow a path to a like pole | Page 1- | 12 | From page 1-10 1-11 Right. Lines of force around a magnet follow a path to an opposite pole. The space around a magnet in which the lines of force act is called the MAGNETIC FIELD. There are many lines of force surrounding a magnet. All of the lines of force make up the MAGNETIC FIELD. Based on the above, which of the following statements is correct? | An magnetic lines of force around a magnet are contained within | | |---|-----------| | the magnetic field | Page 1-13 | | Magnetic lines of force around a magnet are found both inside and | | | outside the magnetic field | Page 1-14 | From page 1-10 1-12. You feel that lines of force follow a path to like poles. Let's look at this from a different angle. Here is a magnet with the lines of force going from the south pole to the north pole within the magnet. Now, let's add the external lines of force. As you can see, in both cases, the lines of force always follow a path to an opposite pole.
Turn to page 1-11. From page 1-11 1-13 That's right. All magnetic lines of force around a magnet are contained within the magnetic field. Now let us look at our magnet without the external lines of force. Here, you can see the lines of force within the magnet flowing from the south pole to the north pole. Let's break the magnet into several pieces. When the bar magnet is broken into several pieces, each piece becomes a complete magnet within itself with a north and south pole and lines of force. If we continue to break the bar into more pieces, each piece will have a north pole and a south pole. Turn to page 1-15. 5330.11 From page 1-11 · 1-14 You weren't thinking on this one. It is impossible to have any magnetic lines of force outside the magnetic field since the magnetic lines of force are the magnetic field. ALL MAGNETIC LINES OF FORCE AROUND A MAGNET ARE CONTAINED WITHIN THE MAGNETIC FIELD. Turn to page 1-13. From page 1-13 1-15 #### MAGNETIC PARTICLE TEST PRINCIPLES In discussing the Theory of Magnetism, we found that every magnet has a north and a south pole. We found that every magnet also has a magnetic field comprised of the lines of force. Here, we are going to discuss these terms as they apply to the principles of magnetic particle testing. In all magnets, the lines of force flow from the south pole to the north pole. The <u>force</u> that attracts other magnetizable materials to the magnetic poles is known as MAGNET-IC FLUX. Magnetic flux is made up of all the lines of force. First, let us study the nature of the lines of force in magnets of different shapes. The most common magnet is the horseshoe magnet. In the horseshoe magnet, the magnetic flux or lines of force will enter or leave the magnet at the poles. The horseshoe magnet will attract other magnetizable material only where the lines of force LEAVE OR ENTER the magnet. If we were to dip the horseshoe magnet into a bucket of iron filings, where could we expect magnetic flux to attract the filings? | At the north pole | Page 1-16 | |------------------------------|-----------| | Anywhere on the magnet | Page 1-17 | | At the north and south poles | Page 1-18 | | 5330.11 | | From page 1-15 You are half right. Iron filings would be attracted to the north pole. That is because the lines of force leave the magnet at the north pole. In the horseshoe magnet, the magnetic lines of force or flux will enter or leave the magnet at the poles. The horseshoe magnet will attract other magnetic materials only where the lines of force LEAVE or ENTER the magnet. Return to page 1-15 and try one of the other answers. From page 1-15 You selected--anywhere on the magnet. You have missed the key words. Magnetizable material will be attracted to the horseshoe magnet ONLY WHERE THE LINES OF FORCE LEAVE OR ENTER THE MAGNET. In the metal portion of this magnet, the magnetic field is contained entirely within the metal. The lines of force go from the south pole to the north pole and do not leave the magnet between these points. At the north pole, the lines of force leave the magnet. These lines of force are attracted by the south pole where they re-enter the magnet. Since materials like iron filings will be attracted to the magnet where the lines of force leave or enter the magnet, iron filings will be attracted only to the north and south poles of the magnet. Return to page 1-15 and choose another answer. From page 1-15 1-18 Right. If we dip the horseshoe magnet into a bucket of iron filings, the magnetic flux would attract iron filings to both the north and south poles. Why? Because a horseshoe magnet will attract other magnetizable material ONLY where the MAGNETIC FLUX (lines of force) leave or enter the magnet. Here, a steel bar has been placed across the poles of the magnet. It is held in place by the attracting force of the magnetic flux. The magnetic flux lines flow from the north pole of the magnet, through the steel bar to the south pole of the magnet. If the seel bar were placed across only the north pole, would it be attracted to the horseshoe magnet? | Yes | Page 1-19 | |-----|-----------| | No | Page 1-20 | From page 1-18 1-19 That's right. If the steel bar were placed across only the north pole, it would be attracted to the magnet because the magnetic flux lines <u>leave</u> the magnet at the north pole. If the steel bar had been placed over the south pole it would also have been attracted since that is where the lines of force enter the magnet. Actually, we can say that iron and steel will be attracted to the poles of a magnet. Suppose we bend the horseshoe magnet so the north and south poles are close together. In the circular magnet, the lines of force also flow from the south pole to the north pole. Where would iron or steel be attracted to this circular magnet? | Nowhere on the magnet | Page 1-2. | |-----------------------|-----------| | At the poles | Page 1-2: | From page 1-18 1-20 You feel that the bar would not be attracted at the north pole. You must have forgotten that magnetic materials will be attracted to the magnet at the points where the lines of force ENTER OR LEAVE the magnet. Here, you can see the lines of force leaving the magnet at the north pole and entering the magnet at the south pole. The steel bar will be attracted to the north pole. The steel bar will also be attracted to the south pole. The steel bar will be attracted to either pole because these are the places where the lines of force enter and leave the magnet. Right? Turn to page 1-19. 5330.11 From page 1-19 1-21 You feel that iron and steel would not be attracted anywhere on the magnet. Most of the circular magnet will not attract iron or steel. But we still have the poles where the lines of force enter and leave the magnet. Although we did change the shape of the magnet, we did not change the fact that there are two magnetic poles. As you can see above, the lines of force are leaving the magnet at the north pole and entering the magnet at the south pole. Iron or steel would be attracted to these poles. Turn to page 1-22. 5330.11 From page 1-19 Good for you. That's right. Iron and steel would be attracted at the poles. Here you can see the iron particles clinging to the poles and bridging the gap between the poles. Now, let us make a complete circle out of the magnet and see what happens. Here is a complete-circle magnet without any poles. The lines of force, or flux, are contained entirely within the circle. If we dust iron particles on this magnet, where would they be attracted to the magnet. From page 1-22 1-23 Watch out. Did you see any magnetic poles on that complete circle magnet? Remember, iron particles will be attracted to the magnet ONLY where lines of force, or flux, enter or leave the magnet. Since there are no magnetic poles, there will be no place for the magnetic lines of force or flux to leave or enter the magnet. Turn to page 1-24. From page 1-22 Excellent. That's right. Iron particles would not be attracted to the magnet at all. Since the circle magnet has all of the lines of force contained within the magnet, there is no place where the lines of force, or flux, can enter or leave. In other words, there are no poles. Let us now take a look at the complete circle magnet with a crack in the outer surface and sec what happens. A crack in the magnet will disrupt the even flow of the lines of force. Some of the lines of force will be forced out of the magnet. This creates a magnetic field with a north and south pole. The lines of force that are forced out of the magnet as a result of the crack are known as FLUX LEAKAGE. Since the crack in the circular magnet has created a north and south pole, what would you expect to occur where the flux leakage is located? | from particles would not be attracted | Page 1-25 | |---------------------------------------|-----------| | Iron particles would be attracted | Page 1-26 | From page 1-24 1-25 You feel that iron particles would not be attracted at the flux leakage. Let's explain a little more fully what is happening. Here is an enlarged view of the crack in the circular magnet. The crack runs crosswise to the lines of force. At the crack, the lines of force jump through the crack causing a north and south pole. Some of the lines of force are forced to jump over the crack and they do this because they are following the path of least resistance. The lines of force that jump through and over the crack are known as flux leakage. The flux leakage attracts iron particles. Turn to page 1-26. From page 1-24 1-26 Correct. You would expect iron particles to be attracted at the crack where flux leakage is located. The iron particles would be attracted to the poles created by the crack. Here is the cracked magnet again. Here, you can see that the iron particles have been attracted by the FLUX LEAKAGE created by the crack. Now let us go back to the horseshoe magnet. If we straighten the horseshoe magnet, we have a BAR MAGNET. Turn to the next page. The bar magnet has the same characteristics as the horseshoe magnet. The lines of force, or flux, flow from the south to the north pole. Iron particles will be attracted only to the poles where the lines of force, or flux, leave and enter the magnet. A crack in a bar magnet will also cause FLUX LEAKAGE. The lines of force at the bottom of the crack tend to follow the line of least resistance and remain in the magnet. The lines of force passing through the area of the crack tend to be forced to the surface. Some of the lines of force bridge the gap and jump through the crack, while others are forced to the surface where they jump over the crack. Those lines of force that jump through and over the crack cause flux leakage and north and south poles in the vicinity of the crack. Do you think iron particles would be attracted at the flux leakage created by the crack? | Yes | Page 1-28 | |-----|-----------| | No | Page 1-29 | Excellent. Of course iron particles would be attracted at the flux
leakage created at the crack. If we had a bar magnet with a slot cut into it like this one, we also have FLUX LEAKAGE. Here you can see the magnetic poles and flux leakage created by the slot. The lines of force in the vicinity of the slot tend to be forced toward the surface. Some of the lines of force jump through the slot, while others are forced to the surface where they jump over the slot. If we add two more slots to the above magnet, do you think each would create flux leakage? | No | Page 1-30 | |-----|-----------| | Yes | Page 1-31 | 5330.11 From page 1-27 1-29 You have missed the point. Let's look at that diagram again. Review these Facts: - 1. We have a magnetized bar (bar magnet). - 2. The lines of force pass through the bar. - 3. The lines of force are interrupted by the crack causing FLUX LEAKAGE. - 4. Magnetic poles are formed at the crack. - 5. Iron particles will be attracted by the FLUX LEAKAGE at the magnetic poles formed at the crack. Turn to page 1-28. 533**0**.11 Evidently we haven't made the point clear. Let's go back to the example of the broken magnet. When the bar magnet is broken into several pieces, each piece becomes a complete magnet within itself with a north and south pole and lines of force. The same thing happens to the bar magnet if we cut slots in it. If we cut three slots in the bar, a north and south pole will be created at each slot. We will also have flux leakage at each of the slots as shown above. Turn to page 1-31. Yes sir. Each slot that we put into that magnet would create flux leakage. Iron particles would be attracted to the flux leakage. On any magnet, materials like iron and steel will be attracted to the poles of the magnet. If the magnet has all of the lines of force contained within the magnet as with the circular magnet, there would be no poles. Therefore, iron particles would not be attracted. Now, let us look at a magnet with a shallow surface irregularity such as a rounded surface. In the area of the shallow rounded surface above, the lines of force stay within the magnet. The lines of force tend to follow the path of least resistance which is to stay within the magnet. As a result, no magnetic poles with flux leakage are created. Would iron particles be attracted to the shallow rounded surface above? | No | Page 1-32 | |-----|-----------| | Yes | Page 1-33 | From page 1-31 1-32 Of course not. There were no poles with flux leakage to attract iron particles. The lines of force followed the path of least resistance which was to follow the metal in the shallow rounded surface. Here's another magnet with a crack located below the surface. With this subsurface crack, you can see that some of the lines of force pass above and below the crack. Some of the lines of force jump through the crack and some are forced out at the surface creating flux leakage. Do you think that iron particles would be attracted to the flux leakage caused by the subsurface crack? | Yes | Page 1-34 | |-----|-----------| | No | Page 1-35 | From page 1-31 1-33 We caught you napping. Iron particles would not be attracted to that shallow rounded surface. Because the lines of force remained in the metal, no flux leakage was created. Remember, iron particles will only be attracted at points where the lines of force leave and enter the magnet. In other words, iron particles will only be attracted to flux leakage. In the example, there was no flux leakage at the shallow rounded surface so iron particles would not be attracted. Turn to page 1-32. That's right. Iron particles would be attracted to the flux leakage caused by the subsurface crack. Magnetic particle test principles depend upon establishing a magnetic field within a test specimen. Therefore, the specimen to be inspected must be made of materials which can be strongly magnetized. Ferrous materials are most strongly affected by magnetism. By definition, ferrous means, "pertaining to, or derived from, iron." Since iron can be easily magnetized, it is called <u>ferromagnetic</u>. Iron, steel, nickel, cobalt, and many of their alloys, are ferromagnetic materials. If a nail can be picked up by a horseshoe magnet, what kind of material would you say the nail is made of? | Non-magnetic material | Page 1-36 | |------------------------|-----------| | Ferromagnetic material | Page 1-37 | From page 1-32 1-35 You have forgotten one thing: WHEREVER LINES OF FORCE ENTER OR LEAVE THE METAL, POLES WILL BE FORMED AND IRON PARTICLES WILL BE ATTRACTED TO THE FLUX LEAKAGE. FLUX LEAKAGE will also be formed whenever a crack below the surface causes the lines of force to leave the metal. Notice that the spot where lines of force leave the metal is not as clearly defined as it would be if there was a crack in the surface. SO, IRON PARTICLES WOULD BE ATTRACTED TO THE FLUX LEAKAGE CAUSED BY THE SUBSURFACE CRACK. Turn to page 1-34. From page 1-34 1-36 Ocoops, you've got it backwards. FERROMAGNETIC means—easily magnetized—attracted by magnets. NON-MAGNETIC--not easily magnetized--not attracted by magnets. The nail is attracted by the magnet, therefore it is ferromagnetic material. Turn to page 1-37. From page 1-34 1-37 You bet. The nail would have to be ferromagnetic material in order to be picked up by the magnet. Ferromagnetic materials are those materials which are strongly attracted by a magnetic field. Non-magnetic materials cannot be strongly magnetized. Non-magnetic materials include aluminum, brass, copper, magnesium, bronze, lead, titanium, and some stainless steels. If a piece of wire would not stick to a horseshoe magnet, you would know that the wire was made of which kind of material? | Ferromagnetic material | • • • | • | • • • |
 | • • | • • | • • | • • | • • | • • | • • | • | • • | • • | • | • | Page 1-38 | |-------------------------|-------|---|-------|------|-----|-----|-----|-----|-----|-----|-----|---|-----|-----|---|---|-----------| | Non-magnetic material . | | | |
 | | | | | | | | | | | | • | Page 1-39 | From page 1-37 1-38 A piece of wire that would not stick to a horseshoe magnet would not be ferromagnetic material. Ferromagnetic materials will stick to a magnet. A nail is ferromagnetic because it can be picked up with a horseshoe magnet. Remember, ferrous means "of, or pertaining to, iron." Iron will be attracted to a magnet. A piece of copper wire cannot be picked up by a magnet so the wire is called non-magnetic. Any metal that is not attracted to a magnet is non-magnetic. Turn to page 1-39. Right. The wire would be made of non-magnetic material. All matter is subject to the influence of a magnetic field to some degree. In other words, they are <u>permeable</u> to some small degree. A few types of materials, such as bismuth, are repelled by the magnetic field. These materials are referred to as diamagnetic. Other materials which are attracted by a magnetic field are called paramagnetic. Only a few materials in this classification are strongly attracted by a magnet — these are the ferromagnetic materials. The rest of the paramagnetic materials are commonly referred to as non-magnetic. We are concerned here only with the small group of paramagnetic materials such as iron, steel, nickel, cobalt and many of their alloys which we have labeled as ferromagnetic. We will refer to them as magnetic materials from here on. #### PERMEABILITY IS DEFINED AS: THE EASE WITH WHICH MATERIALS CAN BE MAGNETIZED. "permeability" comes from the word "permeate" meaning "to spread through." As we are using it, permeability means the ease with which the lines of force are spread through the material. Soft iron and iron with a low carbon content are very easy to magnetize and are HIGHLY PERMEABLE. These magnetic materials readily conduct the lines of force or flux. Magnetic materials that are hard to magnetize have LOW PERMEABILITY. Hard steel with a high carbon content is HARD to magnetize and has LOW PERMEABILITY. A horseshoe magnet is made of very hard, high carbon content steel. Would you say that the horseshoe magnet is highly permeable? | No |
Page 1-40 | |----|---------------| | Va | Dage 1_41 | From page 1-39 1-40 Right. Of course the horseshoe magnet is not highly permeable. Soft iron is easy to magnetize and is HIGHLY PERMEABLE. Very hard steel has LOW PERMEABILITY and is hard to magnetize. Electric current is used to create a magnetic field in magnetic material. The magnetic field that remains in the metal after the magnetizing current is shut off is called RESIDUAL MAGNETISM. Although hard steel has low permeability and is difficult to magnetize, it will hold some of the magnetism after the magnetizing current is shut off. That is how a permanent magnet like the horseshoe magnet is made. The magnetism retained in the horseshoe magnet is called RESIDUAL MAGNETISM. Which of the following types of materials do you think would retain the most residual magnetism? | Magnetic | material | with | high | perme | ability | • • | • • |
• • • |
• • | • • | • • | • • | • • | • | Page 1 | -4 2 | |----------|----------|------|-------|-------|---------|-----|-----|-----------|---------|-----|-----|-----|-----|---|--------|-------------| | Magnetic | material | with | low p | ermea | bility | | |
 |
 | | • • | | | | Page 1 | L-43 | From page 1-39 1-41 You think the horseshoe magnet is highly permeable. It is just the opposite. The word permeable may be causing the misunderstanding. PERMEABILITY comes from the word "permeate" meaning to spread through. Permeability as we are using it, means the ease with which the lines of force are able to spread through the metal. High permeability means that it is easy for the lines of force to spread through the metal. Low permeability means that it is hard for the lines of force to spread through the material. REMEMBER -- HIGH PERMEABILITY--EASY TO MAGNETIZE. LOW PERMEABILITY--DIFFICULT TO MAGNETIZE. High carbon content steel is difficult to magnetize. Therefore, it has low permeability. The
horseshoe magnet has LOW PERMEABILITY. Turn to page 1-40. From page 1-40 1-42 You feel that magnetic material with high permeability would retain the most RESID-UAL MAGNETISM. That is incorrect and here is why. Soft iron is easy to magnetize and is highly permeable. While these magnetic materials are highly permeable, they retain or hold very little of the residual magnetism after the magnetizing current is shut off. REMEMBER--High permeability means low RESIDUAL MAGNETISM. Turn to page 1-43. From page 1-40 1-43 Correct. Magnetic material with low permeability would retain the most residual magnetism. Residual magnetism is the magnetic field retained in the material after the magnetizing current is shut off. Residual magnetism is always less than the magnetic field which is present when the magnetizing current is on. The amount of residual magnetism retained by a magnetic part will vary with the material. For example, tool steel with a high carbon content will retain a stronger residual magnetic field than will steel with a low carbon content. Soft magnetic material, such as iron and iron with a low carbon content, are very easily magnetized and are highly permeable. Unlike hard steel, soft iron will retain only a small amount of magnetism after the magnetizing current is removed. Soft iron retains very little residual magnetism. Magnetic material with low permeability would have which of the following? | Strong residual magnetism | Page 1-44 | |---------------------------|-----------| | Weak residual magnetism | Page 1-45 | Very good. Magnetic materials with low permeability would have strong residual magnetism. The permeability of a given material can be determined. As you will recall, electric current is used to create a magnetic field. A piece of copper wire wound into a coil will create a magnetic field when electric current is passed through the wire. By varying the electric current strength in the wire, the number of lines of force or flux within the coil will vary. The total number of lines of flux is called magnetic flux. If we increase the current in the wire, what do you think would happen to the magnetic flux? | Magnetic flux would increase | Page 1-46 | |------------------------------|-----------| | Magnetic flux would decrease | Page 1-47 | From page 1-43 1-45 You feel that material of low permeability would have weak residual magnetism. You have it backwards. ## REMEMBER: HIGH PERMEABILITY means easily magnetized—WEAK residual magnetism. LOW PERMEABILITY means difficult to magnetize--STRONG residual magnetism. Turn to page 1-44. From page 1-44 1-46 Right. By increasing the magnetizing force (electric current strength), we increase the number of lines of flux. Flux density would increase. Thus we increase the strength of the magnetic field. ## FLUX DENSITY IS DEFINED AS: THE NUMBER OF LINES OF FORCE PER UNIT AREA. By placing a piece of magnetic material inside the coil, a magnetic field is induced into the material. The permeability of this particular material can be determined by increasing the magnetizing force (electric current strength) until the material reaches its saturation point. Since different materials have a different saturation point, we can determine the permeability of each type of material. Each will hold only a certain number of lines of flux. Therefore, we can say that each type of material has a point of: | Minimum flux density | Page 1-48 | |----------------------|-----------| | Maximum flux density | Page 1-49 | From page 1-44 1-47 You selected-Magnetic flux would decrease. Actually, it is just the opposite. Without electric current flowing in the copper wire, there is no magnetic field. When the electric current is turned on at a low current setting, the magnetic field is established. The total number of lines of force or flux running down the center of the coil is called the magnetic flux. By increasing the electric current flowing in the wire, more lines of flux are formed. So you see, when we increase the amount of current in the wire of the coil, the magnetic flux will increase. Turn to page 1-46. Well, each type of material has a minimum flux density all right—ZERO lines of flux. But we were talking about the saturation point of different materials. The point where each type of material will no longer hold more lines of flux. When the electric current is shut off, only a certain amount of magnetism will remain in the part no matter how much electric current was used. This is called the materials saturation point—Its MAXIMUM FLUX DENSITY. Turn to page 1-49. From page 1-46 1-49 That's right. Each type of material has a point of maximum flux density. At this point, an increase in the magnetizing force will have no effect on flux density — the material is said to be "saturated." If we place a piece of steel in the coil, through which alternating current is flowing, we can plot the relation between magnetizing current, H, and flux density, B. The result is a hysteresis loop like this. We start at point 0 (zero magnetizing force) with an unmagnetized piece of steel and increase the magnetizing force in small amounts. At each increase of the force H, we have an increase in flux density B until the saturation point is reached. This dashed line (which starts at zero) is called the virgin curve of this piece of steel. It shows the point of saturation for the piece of steel. In other words, it shows: | Maximum flux density for the steel | Page 1-50 | |------------------------------------|-----------| | Maximum magnetizing force used | Page 1-51 | From page 1-49 1-50 Very good. The dashed line shows the maximum flux density for the steel. It shows the maximum lines of flux which can be contained in that particular piece of steel. The hysteresis loop will tell us a great many things about our piece of steel so let us break the loop down and start from scratch. Along the dashed line, the flux density increases as magnetizing force is increased until it reaches a point beyond which any increase in the magnetizing force does not increase the flux. At this point (point a) the steel is saturated. As the magnetizing force is reduced to zero (point b), the flux density drops off slowly until the magnetizing force (current) is zero. The distance between points o and b represents the residual magnetism. The ability of the steel to retain a certain amount of residual magnetism is called RETENTIVITY. Which of the following do you think would have the greatest retentivity. | Material of high permeability | Page 1-52 | |-------------------------------|-----------| | Material of low permeability | Page 1-53 | From page 1-49 1-51 You selected--Maximum magnetizing force used. The chart didn't show that and here is the reason why. Actually, a considerable amount of <u>excess</u> electric current (magnetizing force) may have been used. Notice that the arrow points to the maximum magnetizing force which could have been used in this case. It is considerably greater than that needed to obtain the maximum flux density. So you see, the chart shows the maximum flux density for the steel. The magnetizing force could have been any high value above that needed to saturate the steel. Turn to page 1-50. From page 1-50 1-52 You think material of high permeability would have the greatest retentivity. Don't let that word "retentivity" throw you. Let's define it right here. ### RETENTIVITY IS DEFINED AS: THE ABILITY OF A MATERIAL TO RETAIN A PORTION OF THE MAGNETIC FIELD SET UP IN IT AFTER THE MAGNETIZING FORCE HAS BEEN REMOVED. Now, material of high permeability retains only a small amount of residual magnetism after the magnetizing force is removed. On the other hand, it is very easily magnetized. Soft iron and iron with a low carbon content are examples of materials having high permeability. Materials of low permeability retain a strong residual magnetism after the magnetizing force is removed. These materials are hard to magnetize. Very hard steel, like that of a horseshoe magnet, has high retentivity—it retains a strong residual magnetic field. Turn to page 1-53. Absolutely. Material of low permeability (hard steel) would have the greatest retentivity. It would retain the strongest residual magnetism--like a magnet. If the magnetizing force is now reversed, as is the case with alternating current, and gradually increased in the reversed direction, the flux density is reduced to zero at point c. With flux density reduced to zero at point c, we can determine the coercive force for the piece of steel. #### COERCIVE FORCE IS DEFINED AS: THE REVERSE MAGNETIZING FORCE REQUIRED TO REMOVE THE RESIDUAL MAGNETISM FROM THE MATERIAL. Which of the following would require the strongest coercive force to remove residual magnetism? | Iron | • • • • |
• |
• |
• |
• | • | • |
• | • | • |
• | • | • | ٠. | • | • | • | • • | • | • | • |
• | • | • | • | • • |
• | Page | 1-5 | 54 | |------|---------|-------|-------|-------|-------|---|---|-------|---|---|-------|---|---|----|---|---|---|-----|---|---|---|-------|---|---|---|-----|-------|------|-----|----| | Hard | steel | | | |
 | Page | 1-5 | 55 | You think iron would require the strongest coercive force to remove the residual magnetism. Don't forget now, iron is soft in comparison to steel. Iron, particularly very soft iron, retains or holds only a small amount of residual magnetism after the magnetizing force is removed. Here is the definition again: ### COERCIVE FORCE IS DEFINED AS: THE REVERSE MAGNETIZING FORCE REQUIRED TO REMOVE THE RESIDUAL MAGNETISM FROM THE MATERIAL. Since hard steel has high retentivity—retains a strong residual magnetic field—don't you agree that it would require the strongest coercive force to remove the residual magnetism? Turn to page 1-55. From page 1-53 1-55 Yep, that's right. Hard steel would require the strongest coercive force. In other words, hard steel would
require the strongest reverse magnetizing force to remove the residual magnetism. Hard steel also has the greatest retentivity—retains the strongest residual magnetic field. As the reverse magnetizing force is increased beyond point c, flux density increases to the saturation point in the reverse direction--point d. We have defined coercive force as: THE REVERSE MAGNETIZING FORCE REQUIRED TO REMOVE THE RESIDUAL MAGNETISM FROM THE MATERIAL. Between which of the following points on the hysteresis loor is the coercive force shown? | Between points 0 (Zero) and b |) | • | • • | • | • | • | • | • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • • |
• | ٠ | • | Page | 1. | - D | |-------------------------------|---|---|-----|---|---|---|---|---|---|---|---|-----|---|---|---|---|---|---|---|---|---|---|---|---|-----|-------|---|---|------|----|-----| | Between points 0 (Zero) and c | ; | | | | | | | | | | • | | | | | | | | | | | | | • | |
 | | | Page | 1. | -57 | 5330.11 From page 1-55 1-56 You think the coercive force is shown between points 0 (zero) and b. Let's take another look at the hysteresis loop and see if you still feel that way. Along the dashed line, flux density increases until the steel is saturated (point a). When the magnetizing force is reduced to zero (point b) we can measure the residual magnetism as shown. If the magnetizing force is now reversed and gradually increased in the reversed direction, flux density is reduced to zero at point c. It is between points c and 0 that we measure the coercive force required to eliminate or remove the residual magnetism from the material. Remember, coercive force is defined as: THE REVERSE MAGNETIZING FORCE REQUIRED TO REMOVE THE RESIDUAL MAGNETISM FROM THE MATERIAL. So you see, the coercive force is shown between points 0 (zero) and c. Turn to page 1-57. Good for you. Coer ive force is shown between points 0 (Zero) and c. The other area, points 0 and b represented the residual magnetism or retentivity of the material. Point d on the hysteresis loop is the point of maximum saturation in the reverse direction. In other words, the steel has been magnetized to its maximum flux density in the reverse direction. If we again reduce the magnetizing force to zero (point e), which of the following do you think will exist? | Residual magnetism | • • • • • • • • • | • • • • • • • • • • | • • • • • • • • • | Page 1-58 | |----------------------------|-------------------|---------------------|-------------------|-----------| | Reverse residual magnetism | | | | Page 1-59 | From page 1-57 1-58 You selected--Residual magnetism. It isn't the answer we were after, but you are right although a little incomplete. If we reduce the magnetizing force to zero (point e) in the reversed direction there will be residual magnetism--except that it will be reverse residual magnetism. Here you can see the two areas representing residual magnetism. The re-reduction of the magnetizing force to zero at point e results in reverse residual magnetism. Turn to page 1-59. From page 1-57 1-59 Of course. If we again reduce the magnetizing force to zero (point e) in the reverse direction, we would have reverse residual magnetism. Point e also shows the retentivity—the ability of the material to retain residual magnetism. By increasing the magnetizing force in the original direction we complete the hysteresis loop. Notice, however, that the dashed line is no longer followed. It was the "virgin curve," or first curve. Having established a residual magnetic field in the reverse direction, it will be necessary to remove it. The force required to remove this residual field is shown between points 0 and f. What is the name of the REVERSE MAGNETIZING FORCE REQUIRED TO REMOVE THE RESIDUAL MAGNETISM FROM THE MATERIAL? | Retentivity | • | Page 1-60 | |-------------------|---|-----------| | Coercive force | | Page 1-63 | | Magnetizing force | | Page 1-65 | From page 1-59 1-60 You selected--Retentivity. No, that isn't the name of the reverse magnetizing force required to remove the residual magnetism from the material. # RETENTIVITY is defined as: THE ABILITY OF A MATERIAL TO RETAIN A PORTION OF THE MAGNETIC FIELD SET UP IN IT AFTER THE MAGNETIZING FORCE HAS BEEN REMOVED. Return to page 1-59 and try again. Yes sir. Coercive force is the correct answer. That is the name of the reverse magnetizing force required to remove the residual magnetism from the material. In this case, the coercive force is shown between points 0 and f. The hysteresis loop gets its name from the lag between the magnetizing force and the increase of flux density throughout the cycle. This lag is called HYSTERESIS. The lag is shown between points 0 and f. A material that is hard to magnetize is said to have HIGH RELUCTANCE. RELUCTANCE IS DEFINED AS: THE RESISTANCE OF A MATERIAL TO A MAGNETIZING FORCE A very hard piece of steel is hard to magnetize but would retain a strong residual magnetic field. If a hysteresis loop was plotted for the very hard steel, what would happen to the distance between points 0 and f. In other words, would the coercive force have to be stronger or weaker? | Stronge | r | • • | • • | • • | • • | • • | • • |
• | • | • • | • | • • | • | • | • • | • | • | • • | • | • • | • • | • | • | • | • | • | • • | • | ٠. | • | Page | 1. | -63 | |---------|---|-----|-----|-----|-----|-----|-----|-------|---|-----|---|-----|---|---|-----|---|---|-----|---|-----|-----|---|---|---|---|---|-----|---|----|---|------|----|-----| | Weaker | | | | • | | | |
 | Page | 1- | -64 | 1-62 You think MAGNETIZING FORCE is the name of the reverse magnetizing force required to remove the residual magnetism from the material. No, what we are after is the name of a specific portion of the magnetizing force. Here is the hysteresis loop again. The arrow is pointing at the specific portion of the magnetizing force we are talking about. This area shows the REVERSE MAGNETIZING FORCE REQUIRED TO REMOVE THE RESIDUAL MAGNETISM FROM THE MATERIAL. Return to page 1-59 and select the correct name for this area. From page 1-61 1-63 Stronger is the right answer. Because a very hard piece of steel would retain a strong residual magnetic field, the reverse magnetizing force required to remove the residual magnetism would have to be stronger. Here is a typical hysteresis loop for a very hard piece of steel. Here you can see that the coercive force would have to be stronger because the residual magnetic field in the part would be stronger. A wide hysteresis loop indicates a material that is difficult to magnetize—high reluctance. In short, this loop shows that hard steel would have the following qualities: - 1. LOW PERMEABILITY --- hard to magnetize. - 2. HIGH RETENTIVITY---retains a strong residual mangentic field. - 3. HIGH COERCIVE FORCE---requires a high reverse magnetizing force to remove the residual magnetism. - 4. HIGH RELUCTANCE---high resistance to magnetizing force. - 5. HIGH RESIDUAL MAGNETISM --- retains a strong residual magnetic field. Turn to page 1.-65. From page 1-61 1-64 You are guessing. You feel that the coercive force would be weaker for a very hard piece of steel. Let's review the characteristics of hard steel. Hard steel has low permeability --- it is hard to magnetize. Hard steel has high retentivity---it retains a strong residual field. Hard steel has high reluctance --- it has high resistance to a magnetizing force. In other words, with high reluctance, the very hard steel would require a stronger coercive force. Turn to page 1-63. From page 1-63 1-65 A thin loop indicates a material of low retentivity. This hysteresis loop shows the qualities of a soft material like iron with a low carbon content. The coercive force is low because the material retains only a weak residual magnetic field. In short, this loop shows that soft iron would have the following qualities: - 1. HIGH PERMEABILITY---easy to magnetize. - 2. LOW RETENTIVITY---retains a weak residual magnetic field. - 3. LOW COERCIVE FORCE---requires a low reverse magnetizing force to remove the residual magnetism. - 4. LOW RELUCTANCE --- low resistance to magnetizing force. - 5. LOW RESIDUAL MAGNETISM---retains a weak residual magnetic field. Turn to page 1-66. | Fron | n page 1-65 | · . | | |------|---|--|---| | 1. | There arearrows or arrows.) Do not read the | ferent from the ones which you have been reading. In this entire page. (Write in the correct number of frames below. FOLLOW THE ARROW and turn to | | | | the TOP of the next page. | There you will find the correct word for the blank | | | 15. | high
weak | BATTERY HARD STEEC | | | 16. | | It to magnetize, but when the current is shutoff, ts magnetism. Hard steel haspermeability | | | | but retains ar | | | | | | | 7 | | 30. | low
strong | | | | 31. | PERMEABILITY is defined THE EASE WITH WHICH | | | | | THE EASE WITH WHICH | MATERIALS CAN DE | | | 45. | coercive | | | | | | | | | 46. | | rce required to remove the residual magnetism, | | | | is a measure of the RELU | | 4 | | | RELUCTANCE is defined | · | | | L | THE RESISTANCE OF A | MATERIAL TO A FORCE. | • | | | s the answer to the blank
me number 1. | |---------|--| | | | | 1. four | Frame 2 is next | | M | | | 2. Th | nese pages will provide a review of the material you have covered to this point. | | Th | here will be one or more blanks in each $\underline{\mathbf{f}}$ | | | <u> </u> | | | | | | | | 16. le | ow | | s | strong | | | | | j | Soft ferromagnetic material is easy to magnetize but retains very little | | n | magnetism. Hard ferromagnetic
material is hard to magnetize but retains | | r | most of the magnetism. The ease with which ferromagnetic material can | | ŧ | be magnetized is a measure of its | | | | | 31. M | MAGNETIZED | | | a a | | 20 m | | | | The permeability of a specific | | | material can be determined by | | i | itsloop. | | | | | ļ | 7 | | 4.0 | | | 46. n | nagnetizing | | | | | 47. A | A very hard piece of steel is hard to magnetize and is said to have HIGH | | . * F | RELUCTANCE and retains a strong residual magnetic field. Removal of the | | r | residual field would require a (strong) (weak)coercive | | f | force. | | | | Company of the co | |-----|------------------------------|--| | 2. | frame | · | | 3. | By following the arrows of | r instructions you will be directed to the page | | | | . Each section presents information and requires | | | the filling in of | | | | • | | | | | | | 17. | permeability | | | | | | | 18. | THE EASE WITH WHICH | MATERIALS CAN BE MAGNETIZED IS THE | | | DEFINITION OF | Soft iron is very easy to magnetize and | | | has high | | | | | | | 32. | hysteresis | B+ (FLUX DENSITY) | | 33. | The ratio of flux density (| B+) C O /f H+ | | 00. | to magnetizing force (H+) | / / COERCIVE FORCE | | | | of d | | | the material. | | | | | * | | 47. | strong | RESIDUAL MAGNETISM | | 48. | A wide hysteresis loop ind | licates | | | a material that is difficult | RESIDUAL | | , | magnetize. The material | / WAGNETISM | | | re | | | i | | | | 3. | blanks | |-----|---| | 4. | By definition, ferrous means "of, or pertaining to ir ." | | 18. | permeability, permeability | | 19. | Hard steel with a high carbon content is hard to magnetize and has permeability. | | | 7 | | 33. | permeability | | 34. | The total number of lines of force per unit area is called | | | | | 48. | reluctance | | 49. | A thin hysteresis loop indicates a material that is easy to magnetize. The material has reluctance. | | | · | | | |------------|----------------------------|------------------------|---------------------------| | 4. | iron | .• | | | 5. | A nail is made of iron so | it is made of <u>f</u> | material. | | | | | | | 19. | low | | | | 20. | Soft iron ispe | ermeable. | | | 100 107 10 | | | - | | 34. | flux density | | a MAXIMUM FLU
DENSITY | | 35. | Maximum saturation for t | the material | ь | | | is shown at point "a." In | other words, | · / | | | point "a" shows the maxi | mum number of | 0 | | | lines of force the materia | | | | <u> </u> | It is the point of maximur | m | | | 49. | low | | | | 50. | THE EASE WITH WHICH | MATERIALS CAN BE MAG | NETIZED is the definition | | | | | \ | | 5. | ferrous | |------------------|---| | 6. | A nail is made of iron which is ferrous metal. Since the nail is attracted to a magnet it is called ferro material. | | | · | | 20. | highly | | ψ ₀ . | | | 21. | Hard steel haspermeability. | | | · • | | | | | | | | 35. | flux density | | | | | 36. | FLUX DENSITY is defined as: | | | THE NUMBER OF LINES OF FORCE PER UNIT A | | | | | | | | 50. | PERMEABILITY | | 51. | THE ABILITY OF MATERIAL TO RETAIN A CERTAIN AMOUNT OF RESIDUAL | | ŀ | MAGNETISM is the definition of | | | | | | | | 6. | ferromagnetic | |-----|--| | 7. | A piece of copper wire will not be attracted to a magnet and it is called nonm material. | | 21. | low | | 22. | Electric current is the magnetizing force used to create a magnetic field in ferromagnetic material. The magnetic field that remains in the metal after the magnetizing force is removed, is called remagnetism. | | 36. | AREA RESIDUAL MAGNETISM | | 37. | Point "a" on the hysteresis loop shows the maximum flux density for the steel. In other words, the steel is sat | | 51. | RETL. FIVITY | | 52. | THE MAGNETIC FIELD WHICH REMAINS IN A MATERIAL AFTER THE MAGNETIZING FORCE IS REMOVED is the definition of | | 7. | nonmagnetic | | |---------------------------------------|--|---| | 8. | All ferromagnetic materials are attracted to a | | | | | | | 22. | residual | | | 23. | RESIDUAL MAGNETISM is defined as: | | | | THE MAGNETIC FIELD WHICH REMAINS IN A MATERIAL AFTER THE | | | | MAGNETIZING FORCE (current) IS REMOVED. | | | | Residual magnetism is always less than the magnetic field which is present | | | | when the magnetizing is on. | _ | | 37. | saturated RESIDUAL MAGNETISM B+ | | | 38. | If the magnetizing force is re- | | | | duced to zero (point b), we can | | | | measure the residual magnetism | | | | or <u>re</u> of the | | | · · · · · · · · · · · · · · · · · · · | material. | | | 52. | RESIDUAL MAGNETISM | | | 53. | THE REVERSE MAGNETIZING FORCE REQUIRED TO REMOVE RESIDUAL MAGNETISM FROM THE MATERIAL 18 the definition | | | 8. | magnet (magnetic field) | . IRON | |-----|--|---| | 9. | Electric current is used a magnetic field in material. | | | 23, | FORCE (current) | | | 24. | Hard metal has low perm field. | neability and will retain a strong magnetic | | 38. | retentivity | · | | 39. | MAGNETISM AFTER TH | TERIAL TO RETAIN A CERTAIN AMOUNT OF RESIDUAL HE MAGNETIZING FORCE HAS BEEN REMOVED. Ong residual magnetic field and has high | | 53. | coercive force | | | 54. | THE RESISTANCE OF A | MATERIAL TO A MAGNETIZING FORCE is the defini- | | 9. | ferromagnetic | |-----|---| | 10. | When the magnetizing force (current) is removed, the material retains some of the | | | • | | 24. | residual | | 25. | Soft metal has high permeability and will retain a residual field. | | | | | 39. | retentivity If the magnetizing force is reversed | | 40. | | | | and gradually increased in the re- | | | versed direction, flux density is | | | reduced to zero at point c. The dis- | | | tance between points c and 0 (zero) | | | measures the | | | , | | 54. | RELUCTANCE | | 55. | THE NUMBER OF LINES OF FORCE PER UNIT AREA is the definition of | | | | | 10. | magnetic field (magnetism) | | | |-----------|-----------------------------
--|---| | 11. | | r to magnetize than others. | | | | SOFT IRON BATTERY | HARD STEEL BATTERY | | | | This is caused by the perm | mea of the material. | | | 25. | weak | | | | 26. | Soft metal will retain a we | eak residual field and ispermeable. | | | | | | | | 40. | coercive force | | | | 41. | COERCIVE FORCE is defi | ined as: | | | | THE REVERSE MAGNETI | IZING FORCE REQUIRED TO REMOVE THE | | | | | FROM THE MATERIAL. | | | No de Com | | | | | 55. | flux d ensity | • | | | 56. | RELUCTANCE is defined | as: | | | 00. | | OF A MATERIAL TO A MAGNETIZING FORCE. | | | | | or it matibilities to it minorities to to to to the total to it minorities to | _ | | 14. | permeability | SOFT IRON | |------------|---------------------------------------|--| | 12. | PERMEABILITY is defin | ned as: | | | THE EASE WITH WHICH | H MATERIALS BATTERY | | | CAN BE | E | | | | netize so it has high | | | | | | 25. | highly | | | | | | | 0.5 | Translation to be seen as the seen as | ntmans and deal field and has a second ability | | 27. | Hard metal will retain a | strong residual field and has permeability. | | | | | | | | | | 41. | RESIDUAL MAGNETISM | | | 71. | TEBBEOTE MICH ET BA | a . | | 42. | As the reverse magnetiz | ing force is | | | increased, flux density i | increases to | | | the saturation point in th | ne reverse | | | direction (point d). This | s is a point SATURATION POINT | | | of maximum | | | 56. | RESISTANCE | | | | | | | 57. | COERCIVE FORCE is de | efined as: | | | The MA | AGNETIZING FORCE REQUIRED TO REMOVE THE | | | RESIDUAL MAGNETISM | FROM THE MATERIAL. | | | | - | | 12. | magnetized
permeability | HARD STEEL
BATTERY | |-----|--|--| | 13. | Hard steel is more diffic | ult to magnetize so it has permeability. | | 27. | low | | | 28. | A horseshoe magnet is m | nade of very hard material and will retain a | | 42. | fluu donoitu | •••••••••••••••••••••••••••••••••••••• | | | flux density | b a | | 43. | If we again reduce the ma | / 0 1 | | | force to zero (point e) in direction, we can measu | · / / / · | | | | 7 | | 57. | REVERSE | | | | | | | 58. | FLUX DENSITY is define | d as: | | | THE NUMBER OF | OF PER UNIT AREA. | | _ | | | |----------|--|--| | 13. | low | SOFT | | 14. | RESIDUAL MAGNETISM | is defined as: | | | THE MAGNETIC FIELI | WHICH REMAINS IN A | | | MATERIAL AFTER TH | E MAGNETIZING FORCE | | | IS | _ | | | When the magnetizing fo | proce (electric current) is removed, soft iron retains | | | a very weak | - | | | | | | 28. | strong | | | | | | | | | • | | 0.0 | | | | 29. | _ | s made of very hard material and has | | | permeability. | A | | | | · | | | | <u> </u> | | | | | | 43. | residual magnetism | a a | | 44. | By increasing the magne | b b b b b b b b b b b b b b b b b b b | | 44. | - | - c/ 1/2 | | | in the original direction | | | | we can measure the rev | rerse magnetizing d COERCIVE FORCE | | | force required to remove | ve the | | | from the | material. | | | the state of s | | | 58. | LINES OF FORCE | | | | (LINES OF FLUX) | | | <u> </u> | | į | | | | | | 59. | End of review. Please | turn to Chapter 2. | | | | | | 14. | REMOVED residual | | |-----|---|--| | 15. | | etain very much magnetism. It has residual magnetic field. | | | | Return to page 1-66, frame 16. | | 29. | low | | | 30. | Hard ferromagnetic material residual magnetic field. | eability and retains a | | | | Return to page 1-66, frame 31. | | 44. | residual magnetism | b a | | 45. | The distance between pos | c/ 0/1 | | | force required to remove magnetism from the magnetism force is called | Return to page 1-66, frame 46. | | | | | A magnetic field is produced by passing electric current through any material that will conduct electricity. The magnetic lines of force, or flux, are always at right angles to the direction of flow of the electric current. Consider a piece of copper wire through which electric current is flowing. With electric current running along the wire, a magnetic field will be created around the wire. In this case, the lines of force, or flux, are traveling counterclockwise around the wire. Here is a simple rule to assist in determining the direction of the lines of force. Imagine that you are grasping the wire with your right hand so that the thumb points in the direction of electric current flow; your fingers will now be pointing in the direction of flow of the lines of force. This method of determining the direction of lines of force is known as THE RIGHT-HAND RULE. Using the right-hand rule, what is the direction of flow of the lines of force around this wire? Counterclockwise ... Page 2-2 Clockwise Page 2-3 From page 2-1 2-2 Counterclockwise is not correct. Perhaps we've confused you as to how we are looking at the wire. Let's look at it this way. The wire has been passed through a piece of paper to give you a better idea of the direction of flow of the lines of force. They are flowing clockwise 90° to the direction of electric current flow. Return to page 2-1 and study the drawing again. From page 2-1 2-3 That's absolutely correct. The lines of force would be traveling around the wire clockwise like this. By grasping the wire in the right hand with the thumb pointing in the direction of current flow, the fingers will point in the same direction as the lines of force. For our purposes here, let us assume that electric current flows from the positive (+) terminal to the negative (-) terminal. Now, let's take a look at an end view of the wire. In this view, we can see the magnetic lines of
force, or flux, around the wire. The plus (+) sign in the center means that we are looking at the positive end of the wire. Using the right-hand rule, what would be the direction of flow of the lines of force, or flux, around the wire? From page 2-3 2-4 That's the idea. The lines of force, or flux, would be turning clockwise around the wire. Here is the right-hand rule again. By grasping the wire with your right hand so that the thumb points in the direction of current flow, your fingers will point in the direction of the magnetic lines of force, or flux. In addition, for the purpose of this book, we will always assume that current flows from the positive (+) terminal to the negative (-) terminal. Now let's try a different twist with the right-hand rule. Here is the wire with the magnetic lines of force, or flux, around it. By applying the right-hand rule you should be able to determine the direction of flow of the current within the wire. Which of the following arrows is pointing in the direction of current flow through the wire? From page 2-3 2-5 Counterclockwise isn't the right answer. But using the (+) and the (-) signs to show the direction of current flow might be a little confusing, so let's clarify it. This diagram may help. Here you can see that electric current is flowing into the wire at the positive (+) end and the magnetic field around the wire is turning clockwise. When the electric current comes out of the wire on the left, which is the negative (-) end of the wire, the field is turning counterclockwise. Now return to page 2-3 and apply the right-hand rule. From page 2-4 2-6 Good for you. That's right. You seem to have the right-hand rule down pat. But let's carry it just one step further. In addition to the right-hand rule, it is important to remember that current flows from the positive terminal (+) to the negative terminal (-). Here is an end view of the wire with the lines of force flowing around it. By applying the right-hand rule, you should be able to determine which end (positive or negative) of the wire we are looking at. See if you can. | The positive (+) end | Page 2-8 | |----------------------|----------| | The negative (-) end | Page 2-9 | From page 2-4 2-7 Ooops. You picked the wrong direction. Let's briefly review the right-hand rule. Note how the thumb is pointed in the direction of electric current flow. The fingers wrapped around the wire now point in the direction of the lines of force in the magnetic field. Return to page 2-4 and try again. From page 2-6 2-ε It is easy to get mixed up on this one. Perhaps it will be easier for you to remember that when using the right-hand rule, the thumb always points towards the NEGATIVE TERMINAL (-). Return to page 2-6 and study the problem again. From page 2-6 2-9 Right again. We were looking at the negative (-) end of the wire. Electric current always flows from the positive (+) to the negative (-). Here you can see the application of the right-hand rule in relation to the direction of current flow. The current is flowing from the positive (+) to the negative (-) terminals. The thumb of the right hand is pointing in the direction of current flow and the fingers are pointing in the direction of the magnetic lines of force or flux. Turn to the next page. 5330.11 From page 2-9 2-10 ## CIRCULAR MAGNETIC FIELD Circular magnetization uses the principles of establishing a magnetic field as we saw with the copper wire in previous pages. Since the copper wire is non-magnetic material, the lines of force will not stay in the copper wire. Instead, the magnetic field is established AROUND THE WIRE. Whe: electric current flows through ferromagnetic material, the magnetic field is established WITHIN THE MATERIAL. The lines of force stay within the material because the material is permeable and readily conducts the lines of force. Consider what happens when electric current flows through this round steel bar. The lines of force, or flux, are contained within the steel bar. In both cases though, the lines of force, or flux, are at right angles, or 90° to the direction of electric current flow. Do you think that the right-hand rule works the same for both the copper wire and the round steel bar? | Ye | BB | Page 2-11 | |----|---------|-----------| | No | 0 | Page 2-12 | | | 5390 11 | | From page 2-10 2-11 "Yes" is right. The right-hand rule works exactly the same for the copper wire and the round steel bar. The only difference between the two is that the magnetic field forms around the copper wire, while the magnetic field stays within the round steel bar. Here is another steel bar. When electric current is passed through the steel bar in the illustration above, a circular magnetic field will be set up within the bar. What is the direction of the magnetic field? | Counterclockwise | • • • | • • • | • • • | • • | • • |
• | • • | • | • • | • • | • • | • • | • | • • | • | • • | • • | • | • • | • • | • |
• | • | • • | • • | • | • • | • | . Pa | age | 2- | ·13 | |------------------|-------|-------|-------|-----|-----|-------|-----|---|-----|-----|-----|-----|---|-----|---|-----|-----|---|-----|-----|---|-------|---|-----|-----|---|-----|---|------|-----|----|-----| | Clockwise |
 | | | | | | | . Pa | age | 2- | -14 | From page 2-10 2-12 Sorry, the right-hand rule works the same for both the copper wire and the round steel bar. With the thumb pointing in the direction of current flow, the fingers point in the direction of flow of the magnetic lines of force. Whether the magnetic field lies inside or outside of the material does not affect the application of the right-hand rule. Return to page 2-10 and study the problem again. From page 2-11 2-13 Well, let's look at the bar from a different standpoint. With the thumb pointing toward the negative terminal (direction of current), the fingers point in the direction of the magnetic field. In the case above, the fingers point in a clockwise direction. Note that the shape of the bar does not affect the direction of the circular magnetic field. So the magnetic field is flowing clockwise. Turn to page 2-14. From page 2-11 2-14 Clockwise is right. A CIRCULAR MAGNETIC FIELD will be set up with the lines of force running clockwise. The circular field will be contained entirely within the bar. In the steel bar, we have a situation like the one with the circle magnet discussed previously. If we dust iron particles on this circular magnet, would they be attracted to any point on the magnet? | Yes | • • • • • • | • • • • | • • • • | • • • • | • • • | • • • | • • • | • • • | • • |
• • | • • • | • • | • • • | • • | • • • | • • | • • |
• • |
 | Page | 2- | 15 | |------|-------------|---------|---------|---------|-------|-------|-------|-------|-----|---------|-------|-----|-------|-----|-------|-----|-----|---------|------|------|----|----| | No . | | | | | | | | | .1. |
 | | | | | | | |
 |
 | Page | 2- | 16 | 5330.. (From page 2-14 2-15 Remember, iron particles will only be attracted where there is flux leakage. The circular magnet had no poles and thus no flux leakage. Your answer is incorrect. Turn to page 2-16. From page 2-14 2-16 You are absolutely right. Iron particles would not be attracted to the circular magnet. Iron particles would only be attracted where there are poles with flux leakage. If the circular magnet had a crack in it, iron particles would be attracted at the flux leakage. And that is exactly how cracks are located with magnetic particle inspection. If our square steel bar has a crack in the surface 90° to the direction of the lines of force within the bar, iron particles will be attracted to the crack. The crack in the bar has caused a north and south pole. Some of the lines of force have been forced to the surface creating FLUX LEAKAGE. The flux leakage attracts the iron particles. Turn to the next page. 5330.11 From page 2-16 2-17 CIRCULAR MAGNETIZATION will detect cracks that are <u>between</u> forty-five and ninety degrees to the lines of force. ## CIRCULAR MAGNETIC FIELD The crack that runs crosswise 90° to the lines of force will have flux leakage and will attract iron particles. The crack at 45° will also have flux leakage and will attract iron particles. The crack that runs parallel to the lines of force does not present enough of the crack area to disrupt the lines of force and will not cause flux leakage. The lines of force tend to remain in the metal and squeeze around this crack. The crack that runs parallel to the lines of force will not attract iron particles. Which of the following explains why this is so? | The lines of force jump through the crack | Page 2-18 | |---|-----------| | No poles or flux leakage exist at the crack | Page 2-19 | | The crack is at 30° to the lines of force | Page 2-20 | From page 2-17 2-18 The lines of force do not jump through the crack. Let's enlarge our view of the crack that lies parallel to the lines of force. Notice how the lines of force <u>bend</u> around the crack. Since the lines of force are traveling in the same direction as the crack, there is very little area of the crack to force the lines of force out of the metal. The lines of force simply bend a little and remain in the metal. Return to page 2-17 and try again. From page 2-17 2-19 Correct. There will be no flux leakage if there are no north and scuth poles. Therefore, iron particles will not be attracted. Any cracks that are parallel with the lines of force will not attract iron particles. Here is our steel bar again. If the steel bar is circularly magnetized, which of the cracks (A, B, or C) will NOT attract iron particles? | - | ١. | • | • | • | • | | • | • | • | • • | • | • | • | • | • • | • | • | • | • | • • | • | • | • | • | • • | • | • | • | • | • | • • | • | • | • | • | • | • • | • • | • | • | • | • | • | • | • | • | • | • • | • | • | • | • | • • | • | • | • | Page | 2
 <u>.</u> – | ۷1 | |---|----|---|---|---|---|----|---|---|---|-----|---|---|---|---|-----|---|---|---|-----|-----|---|---|---|---|-----|---|---|---|---|---|-----|---|---|---|---|---|-----|-----|---|---|---|---|---|---|---|---|---|-----|---|---|---|---|-----|---|---|---|------|---|------------|----| | E | 3. | • | | | | ٠. | • | | | | • | | • | • | | | • | | • • | | • | • | | | | | | | | | | • | | | | • | | | | • | | | | • | | | | | | | • | | | | | | Page | 2 | 2- | 22 | | C | ٦. | Page | 2 | 2- | 23 | 5330.11 From page 2-17 2-20 You must be looking at the wrong crack. Let's take another look. Notice that crack A cuts across (90° to) the lines of force. Crack B does not cut across any of the lines of force. Crack B runs in the same direction as the lines of force. In other words, crack B runs parallel to the lines of force. Return to page 2-17 and select another answer. From page 2-19 2-21 Excellent. That's right. Crack A will not attract iron particles. Crack A is parallel to the lines of force and will not have magnetic poles or flux leakage. Cracks B and C will develop magnetic poles and flux leakage. Because of this, they will attract iron particles at the cracks. Cracks that are crosswise, 90° to the lines of force, cause more lines of force to be forced out at the surface which gives a greater amount of flux leakage. Cracks can be up to 45° to the lines of force and still have enough flux leakage to adequately attract iron particles. Now let us see how all of this is applied to your work in the lab. From page 2-19 2-22 You think that crack B will not attract iron particles. Let's look at the steel bar again. Remember that the magnetizing current runs from (+) to (-) left to right. Using the right-hand rule, the magnetic field is set up as shown by the arrows. Crack A is parallel to the lines of force (does not cut across any of the lines of force) so it will not form magnetic poles. Cracks C and B are at 90° and 45° to the lines of force and will form magnetic poles with flux leakage since they will disrupt the lines of force. Return to page 2-19 and try once again. From page 2-19 2-23 You think that crack C will not attract iron particles and that is incorrect. Let's look at the steel bar again. Remember that the magnetizing current runs from (+) to (-), left to right. Using the right-hand rule, the magnetic field is set up as shown by the arrows. Crack A is parallel to the lines of force (does not cut across any of the lines of force) so it will not form magnetic poles. Cracks B and C are at 90° and 45° to the lines of force and will form magnetic poles with flux leakage since they cut across the lines of force. Return to page 2-19 and try once again. 2-24 In practice, CIRCULAR MAGNETIZATION is accomplished in two ways. First, by passing electric current through a central conductor as in the drawing above: and second, by passing electric current through the test article itself as in the drawing below. Passing electric current directly through the test article is called a head shot and causes a circular-magnetic field within the test article. If the round rolled bar had a seam in it, do you think that iron particles would be attracted to the seam? | Ye | s |
 | ٠. |
 | J • | • | ٠. | • (|
• • | . • | • (| ٠. |
• | • |
• | • • | • |
• |
• |
• |
• | • • | • | ٠. | • |
• | • | • |
 | F | ag | е : | 2- | 25 | , | |----|---|------|----|------|-----|---|----|-----|---------|-----|-----|----|-------|---|-------|-----|---|-------|-------|-------|-------|-----|---|----|---|-------|---|---|------|---|----|-----|----|----|---| | No | |
 | |
_					
F	ag	e s	2-	2€	;
٠	· · ·	• •	• •	• •	٠.
<u>not</u> be greatest at point A. Point A is in the center and the magnetic field strength is zero there. The strength of the magnetic field increases from zero at the center of the article to a maximum near the surface. Return to page 2-32 and select another answer. From page 2-32 2-34 You selected point B. Flux density would not be greatest at point B. The square steel bar is not one of those complicated articles that we mentioned. Magnetizing that bar between the heads would cause the magnetic field to be strongest at the surface. The strength of the magnetic field would increase from zero at the center of the article to a maximum at the surface. Return to page 2-32 and select another alternative. From page 2-32 2-35 Excellent. Flux density would be greatest at point C. As a general rule, with circular magnetization between the heads, flux density will be greatest at the surface. The magnetic field increases from zero at the center of the article to a maximum at the surface. This is a general rule that applies to uncomplicated articles. Turn to the next page. From page 2-35 2-36 Distribution of the magnetic field within an article being magnetized between the heads can be illustrated graphically. Here is what happens to our round steel bar. Here you can see that the field strength is zero at the center of the article. The flux density increases evenly until it reaches peak strength at the surface. What happens to the flux density just outside the surface of our round steel bar?	Flux density remains the same	Page 2-37		-------------------------------	-----------
•	• •	•	• •	•	٠.
•	•	•	•	• •	•
•					
Pag	e :	2-4	15		-----
Pag	e :	2-4	16	5330.11 From page 2-44 2-45 You are probably confused because we are using the central conductor. But the rules don't change just because we changed the method. In this case, the crack is in the same direction as the lines of flux. As a result no flux leakage was formed at the crack so iron particles would not be attracted at the crack. From page 2-44 2-46 No is correct. A crack that runs parallel to the lines of flux would not cause flux leakage and would not attract iron particles. The CENTRAL CONDUCTOR is used to magnetize many different types of hollow articles. Its greatest advantage is that the flux density is greatest at the surface of the bar and will induce a strong magnetic field which will locate cracks both on the inner and outer surfaces as shown here. In the example below, do you think circular magnetization with the CENTRAL CON-DUCTOR would attract iron particles to the cracks in this gear? From page 2-46 2-47 Yes sir. Iron particles would be attracted to the cracks in the gear. The cracks run crosswise (90°) to the lines of flux and would cause flux leakage. If we dust iron particles on the gear, they would be attracted to those cracks. It is important to remember that flux density is greatest at the surface of a cerral conductor. Therefore, hollow articles should be threaded on the central conductor and allowed to come in direct contact with it to obtain the strongest magnetic field. From page 2-46 2-48 Use of the central conductor is a little tricky, so let's look at the lines of flux set up in the gear. Up to now, we have been looking only at the outer surface of bars. With use of the central conductor, we can now look at the ends or flat surfaces of the articles. The circular field is present in the flat end surfaces of the gear as well as in the outer rim. Take another look at the illustration on page 2-46 and try the question again.	Fro
--	--		1.	positive	
will cause flux leakage whi					
iron particles to the crack	ch				
0.D. OR I.D.			17.		s used to circularly magnetize an article, both inspected, as well as theand e.
ç					
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•		
•	•	•	•	•	•
•	•	Page 2-58		---	-----
•	•				
•	•				
•	•		•	•	
•	,	Page 2-59		В	and
	Page 2-60	From page 2-57 Yes, crack A will attract iron particles. It runs crosswise (90°) to the lines of flux and will have flux leakage. One thing more to remember is that cracks up to 45° to the lines of flux will also have magnetic poles and/or flux leakage. Return to page 2-57 and see if there isn't a more complete answer. From page 2-57 2-59 Right. A and B was the best selection. Crack A is crosswise (90°) to the direction of the lines of flux and would have flux leakage to attract iron particles to the crack. Crack B is about 45° to the lines of flux and would also have flux leakage to attract iron particles. Crack C is parallel to the lines of flux and would not disrupt the lines of flux and cause flux leakage. The lines of flux follow the path of least resistance and squeeze around crack C, staying in the metal. Now, let us see how the longitudinal magnetic field is used in practice. Turn to page 2-61. From page 2-57 2-60 You are half right. Crack B will attract iron particles because it is 45° to the lines of flux. Crack C will not attract iron particles. It is parallel to the lines of flux and will not disrapt them. The lines of flux tend to follow the path of least resistance and that is - to stay in the metal. Therefore, the lines of flux squeeze around crack C and do not cause flux leakage. Return to page 2-57 and pick a better answer. 5330.11 From page 2-59 2-61 In practice we use a coil similar to the one we have been using as an example to produce a longitudinal magnetic field. However, the coils are pushed together and placed inside a housing. The magnetic field is strongest near the <u>inside surface</u> of the coil where the flux density is greatest. Flux density decreases toward the center of the coil where it is zero. If you were to longitudinally magnetize a round, steel bar in the coil, where would you place the bar to get the greatest flux density?	Near	the	center
• •	•	• •	• •	•	•
•	•	•	•	•	•
•	•	•	•	•	
•	•	•	•	•	•
---	---	---	---	------	-------
•	•	Page	2	-6	•
•	•		•	•	•
--	---		ί.	Review.	,
crosswise to the lines of fl			}		
. Page 3-10		------	-------------		Ac
Page 3-17		---------------------------------	------------------	---------------	
Page 3-18	From page 3-16 3-17 Right. Direct current creates a stronger internal magnetic field than does ac. Direct current, and particularly halfwave dc, is ideal for detecting subsurface discontinuities. The comparative differences in sensitivity between alternating current and direct current depends largely on the type of magnetic particles used and the method of testing. These will be discussed in some detail later. Turn to page 3-19. 3-18 No, do does not create a stronger surface magnetic field. You may have been confused by the diagram. Let's look at it once more. The arrow on the left is pointing to the direct current (dc) magnetic field distribution in the article. The arrow on the right is pointing to the alternating current (ac) magnetic field distribution in the article. The ac line shows a sharp outward turn which indicates that the flux density is concentrated near the outer surface of the article. In contrast, the dc line shows an even progression to the peak flux density point. This means that the flux density is progressively increasing at a constant rate. Therefore, it indicates that dc creates a stronger internal magnetic field than does ac. Turn to page 3-17. From page 3-16	Fro	om page 3-17		
(removed)				4.	
THICKNESS OR DIAMETER To use this rule on articles of greater thickness, we just multiply 600 by the number of inches of article thickness and 800 by the number of inches of article thickness. For example, here we have an article that is 2" thick. What ampere range would be needed to circularly magnetize this bar?	600 to 800 amperes				
Page 3-27		----------------------	------	-----------	
Page 3-28		1800 to 2400 amperes			
Page 3-29	From page 3-24 3-26 You selected - 1200 to 1600 amperes. You have mixed thickness of the article with the width of the article. Thickness of an article is always its smallest dimension. For example, our test article was 1 inch thick, 2 inches wide, and 15 inches long. So, you can see that using the rule of 600 to 800 amperes per inch of article thickness would allow a range of 600 to 800 amperes for the above article. Turn to page 3-25. From page 3-25 3-27 You chose 600 to 800 amperes. But the article is 2 inches thick, not 1 inch. Look at the rule, USE 600 to 800 AMPERES PER INCH OF ARTICLE THICKNESS OR DIAMETER Here is the article again. Determine amperes required as follows: $$2 \times 600 = 1200$$ $2 \times 800 = 1600$ Amperes required = 1200 to 1600 Return to page 3-25 and select the correct answer. From page 3-25 3-28 Exactly. It would take 1200 to 1600 amperes to circularly magnetize the bar. You simply multiplied; $600 \times 2 = 1200$ and $800 \times 2 = 1600$. Now, if the article happens to have a thickness less than one inch, we would use only a part of the 600 to 800 amperes. For example, here we have an article that is 3/4 of an inch thick. For this article, we would use only 3/4 of 600 to 800 amperes. $3/4 \times 600 = 450$ and $3/4 \times 800 = 600$ From this you can see that we would use between 450 and 600 amperes to dircularly magnetize the above article. Now, suppose we have an article that is only 1/2 inch thick. What would the amperage range be for circularly magnetizing this article?	450 to 600 ampere	_		-------------------
Page 3-34		----------------------	---------------		1200 to 1600 amperes
Page 3-35	From page 3-33 3-34 Your answer would be O.K. for a tube with a 1-inch outside diameter. Our tube has an outside diameter of 2 inches. You should have multiplied as follows: $$600 \times 2 = 1200$$ $800 \times 2 = 1600$ The ampere range for this article is 1200 to 1600 amperes. Turn to page 3-35. From page 3-33 3-35 Right. The correct range for that 2" hollow article would be 1200 to 1600 amperes. Here are some more examples: In the space below, figure out the correct ampere range for each of the above three articles (nut, ring, and spacer). From page 3-35 3-36 ## Answers: Spacer - 1800 to 2400 amperes Ring -1200 to 1600 amperes Nut - 600 to 800 amperes Now you are ready to start back through the book and read those upside-down pages. TURN OR ROTATE THE BOOK 180° - LIKE THIS. READ PAGE 3-37 AND CONTINUE AS BEFORE. From page 3-36 ## CURRENT REQUIREMENTS (LONGITUDINAL MAGNETIZATION) The amount of current needed for longitudinal magnetization with a coil is controlled by the following formula: 3 - 37 $$\frac{45,000}{L/D \text{ Ratio}}$$ = Ampere-turns where: L = length of the article D = diameter or thickness of the article The figure of 45,000 is a constant that remains the same for all computations. L/D is the length-to-diameter, or thickness ratio, of the article. It may be expressed: length over diameter equals the L/D ratio $$\frac{\text{length}}{\text{diameter}} = L/D \text{ ratio}$$ In other words, the length of an article divided by the diameter will give the L/D ratio. For example: The length of the article, 8 inches, divided by the diameter, 2 inches, equals 4 which is the L/D ratio. Turn to the next page. 5330.11 From page 3-37 3-38 Here is the formula again. $$\frac{45,000}{L/D Ratio}$$ = Ampere-turns The L/D ratio of an article is determined by dividing the length of an article by the diameter of the article. In the space below, figure the L/D ratios for the following articles. Enter the figures in the L/D ratio column.	ARTICLE LENGTH			
(INCHES)	ARTICLE DIAMETER (INCHES)	L/D RATIO		----------------------------	---------------------------
positioned in the center of the coil. The last one is very important because the magnetic field strength is greatest at the inside wall of the coil. There is a dead spot at the center of the coil. Turn to the next page. 5330.11 From page 3-45 3-46 The lines of flux around the coil tend to concentrate close to the coil. Therefore, flux density is greatest near the inside wall of the coil. Since there is a dead spot in the center of the coil, an article which is to be magnetized is always placed so that it is in contact with or near the inside wall of the coil. Turn to page 3-47.	From page 3-46	18"		--	---
of magnetic particles may be hindered to the extent that the particles may not be attracted to leakage fields. If the article is not clean, a wet bath may run off an oily or greasy surface. Dirt, grease, oil, rust and loose scale can also contaminate a wet bath. Dry particles will stick to a dirty surface. In addition, articles tested by the dry particle method must also be dry as the particles will stick to a damp or wet surface. The processes involved in cleaning of the many new types of materials used in aerospace articles is a very large subject in itself. Many different processes are required. It is not our intent to delve into this broad subject here. Rather, the intent is to emphasize the great importance of proper cleaning of articles prior to magnetic particle testing. From page 4-10 4-11 ## SENSITIVITY OF METHODS We have already established the fact that alternating current (ac) is the most effective current to use in detecting surface discontinuities. This is true because ac tends to flow near the surface of an article. Therefore, ac creates the strongest magnetic field at the surface. Since it is acknowledged that ac is superior in detecting surface discontinuities, let us confine our discussion here to the detection of subsurface discontinuities. The following illustration compares the abilities of the various currents using both wet and dry magnetic particle testing methods in detecting subsurface discontinuities. The above chart is based on tests made on a round hollow piece of steel with holes drilled in it at varying depths below the surface. Each test was made using a central conductor and the minimum amount of current of each type to produce a noticeable collection of magnetic particles on the outside surface of the article over any given ho'e. From page 4-11 4-12 With alternating current, using both wet and dry magnetic particles, between about 700 and 900 amperes were required to cause enough flux leakage to attract magnetic particles on the surface of the article in the vicinity of the first and most shallow hole. The closeness of the ac wet and ac dry lines indicates there is very little difference between the two methods. It also shows that alternating current is practically of no use in detecting subsurface defects. In spite of its lack of penetration, you can tell from the two lines that alternating current would be most effective using which type of magnetic particles?	wet bath particles				
Page 4-13		------------------------	---------------		Dry magnetic particles
Page 4-14	From page 4-12 4-13 You selected--Wet bath particles. We will admit that those lines were very close together but the ac dry line requires less magnetizing current to obtain attraction at hole number 1. The arrow at about the 700 ampere point on the left scale shows the current required for the ac dry magnetic particles to be attracted to the leakage field created on the outside surface of the article over the first and most shallow hole. In other words, the ac dry line is to the right of the ac wet line indicating the dry particles were more easily attracted to a weaker leakage field. The cyclic pulsing of the alternating current plus the high mobility of the dry particles applied in a light cloud allows the particles to be attracted with a lesser amount of ac. Turn to page 4-14. From page 4-12 4-14 Right. Because the ac dry line is to the right of the ac wet line, you can see that a lesser amount of ac was required to cause enough flux leakage to attract dry magnetic particles on the surface of the article in the vicinity of the first and most shallow hole. Now let us compare the wet and dry magnetic particles using dc with that of the ac. In comparing the two methods, it is important to remember that the minimum amount of each type of current was used to obtain attraction of the magnetic particles. The wet bath method using dc, was able to attract magnetic particles on the surface over the second hole with a minimum current of about 735 amperes. With the use of dry magnetic particles and dc, only 475 amperes were required to attract magnetic particles on the surface at hole number 2. From the above, we can conclude that whether ac or dc is used, which of the following is true? Wet bath particles are more easily attracted to flux leakage Page 4-15 Dry magnetic particles are more easily attracted to flux leakage Page 4-16 From page 4-14 4-15 You feel that wet bath particles are more easily attracted to flux leakage. Let's look at that chart again and see if you won't change your mind. In the cases of both ac and dc, more amperage was required to create flux leakage when using the wet bath method than when using dry magnetic particles. In other words, when using the wet bath method, a stronger magnetic field was required to attract the wet bath particles. On the other hand, less current was required when the dry magnetic particles were used to obtain the same attraction. So you see, whether using ac or dc, dry magnetic particles are the most easily attracted to flux leakage. Turn to page 4-16. From page 4-14 4-16 Absolutely. Whether using ac or dc, dry magnetic particles are more easily attracted to flux leakage. This is true because dry particles are blown in a cloud and allowed to drift down lightly to the part being magnetized. This allows the dry particles to be more easily attracted to weaker leakage fields. With the wet bath method using dc, 1000 amperes were required to cause flux leakage and attract magnetic particles at hole number three. With dry particles and dc, only about 550 amperes were required to attract particles at hole number 3. Since dry powder magnetic particles are more easily attracted to weak leakage fields, we can say that they are more sensitive. Which method is most sensitive up to this point?	DC wet			
•					
•	•				
		•	،		•
	, .				
they have ve		A			
fields, we can say they ar	les are more easily attracted to weak leakage				
re more sensi					
٠.					
•	• •	٠.	•		
•	• (
•			• (•
•	•	•			
•	•	•		Page	9 5
•		•			
•	•	•			•
.]	Pag	e 5	-7	7	
. 1	Pag	e 5	- 8	3	From page 5-6 5-7 Correct. The accumulation of magnetic particles on the casting is an indication of a shrink crack. Here is a forging with some magnetic particle indications on it. Forging lap Page 5-10 From page 5-6 5-8 Nope. A seam is caused by a rolling operation in which a discontinuity is flattened and extended. The indications shown are certainly not flat—they are very irregular in shape and direction. Also, since this is a casting, the discontinuities could not have been formed by a rolling operation. Turn to page 5-7. From page 5-7 5-9 That's right. Those are indications of forging bursts. The forging bursts could not be seen before the article was magnetized. After the article had been magnetized, flux leakage attracted the particles thereby giving a white light visible indication. Here are some indications on a nut. The cracks on the nut were caused while the article was being machined. After magnetization, magnetic particles attracted at the flux leakage gave the indications seen above. Which of the following is the correct name for the indications?
Page 5-1.		-------------------	---------------		Grinding cracks
Page 5-12	From page 5-7 5-10 Sorry. Forging laps occur at the mating surface of the dies or at areas of abrupt change in grain direction. They are caused by misalignment of the forging dies. The discontinuities pictured do not meet either of the requirements. They cut across areas of straight grain as well as areas where the grain changes direction. These are forging bursts. Turn to page 5-9. From page 5-9 5-11 Think again. These cracks follow a definite radial pattern. Heat treat cracks do not follow a pattern. They can run in any direction. It is highly unlikely that they would be oriented in the above manner just by chance. Turn to page 5-12. From page 5-9 5-12 Right. Those are indications of grinding cracks. Heat treat cracks would not be oriented in an organized pattern around the article. Here is an indication on an article which has been machined. The nonfluorescent magnetic particles used in this case, provide a color contrast against the background of the material. Since this round rolled bar has been machined, which of the following is the most logical name for this indication?	Stringer	••••••	Page 5-13	
is an indication of a seam in a hollow steel article. Magnetic particles have been attracted at the seam giving us an indication that we can see. Considering the fact that the article is hollow, which of the following is the BEST way to magnetize the article to obtain an indication of the seam?	Between t	ne neads	• • • •	• • •	• • •
Page 5-17		-----------	-----------	---------	-------
Page 5-18		In a coil			
Page 5-19	From page 5-16 5-17 Certainly the article could be magnetized between the heads. But when the electric current is passing through the article, a good magnetic field is not established on the inner surface of the article. Therefore, magnetizing the article between heads would not be the best method for locating a seam on the inner surface of the article. Return to page 5-16 and select another answer. From page 5-16 5-18 Right. Using the central conductor would be the best method for magnetizing the article so that magnetic particles would give an indication of the seam. Here is a washer made from a round piece of bar stock. After the article was magnetized, magnetic particles were attracted to the seam indicated by the arrow. What is the best method to use to locate a seam in this washer?	Between the heads	e 5-20		------------------------
· · · · · ·	• • • • • •	• • • • • • • •	Page 5-32		--------------------
			Page 5-35	From page 5-31 5-32 You think the cause for nonrelevant indications on that article is	
low permeability. Remember, low permeability means hard to magnetize which means also that the article will retain more lines of force. It is possible, though, to use enough electric current to cause nonrelevant indications on even an article of very low permeability. The point we are trying to make is to show the main cause for nonrelevant indications — it has nothing to do with permeability of an article. Return to page 5-31 and try again. From page 5-31 5-33 Of course, Excessive electric current caused the nonrelevant indications. When an article is circularly magnetized between the heads, the flux density is greatest at the surface of the article. If excessive current is used, the flux density becomes so great that lines of flux are forced out of the article at the sharp edges. Magnetic particles are attracted to the flux leakage forming the nonrelevant indications. Longitudinal magnetization has some built-in nonrelevant indications. Any article magnetized in a coil will have at least two magnetic poles. Magnetic particles will be attracted to the poles because that is where the lines of flux enter and leave the article. The nonrelevant indications appear around the edges of the poles because lines of flux tend to leave and enter the article at the thinnest area of the article. If we cut a slot across the above article, which of the following do you think would happen?	Nothing will happen	Page 5-34		--	-----------
Page 5-38		-------------------------------------	---------------		The magnetizing current is too low
Page 5-39	From page 5-37 5-38 Yep. The magnetizing current is too high. Excessive magnetizing current is one of the most frequent causes of nonrelevant indications. Nonrelevant indications frequently occur at sharp fillets and at thread roots. In these cases, the lines of flux tend to jump through rather than follow the extreme change of direction in the metal path. This type of indication can usually be eliminated by reducing the magnetizing current so that it will be slightly below the minimum required for the thickness of the article. Differences in permeability within the article itself can cause nonrelevant indications. Cold working of metal can change the permeability of the metal. Simply, this consists of changing the shape or size of an article without heating the metal first. Cold working hardens the metal in the area where the change of shape takes place. For example, a bent nail, when straightened with a hammer will be cold worked (hardened) in the area of the bend where it has been straightened. If the nail is then magnetized, the hardened area where the nail was straightened will probably cause flux leakage. In other words, in the area that has been cold worked, the nail has: From page 5-37 5-39 You selected—The magnetizing current is too low. Actually, it's just the opposite. The greater the magnetizing current, the stronger will be the magnetic field induced into the article. This increases the probability of creating additional magnetic poles and resultant nonrelevant indications. Therefore, if the magnetic particle build-up (indication) is excessive at the points where lines of force enter and leave the article, you would know that the magnetizing current is too high. When this situation occurs, the article should be demagnetized then remagnitized at a lower current value. Remember, excessive magnetizing current is the most frequent cause for nonrelevant indications. Turn to page 5-38. From page 5-38 5-40 You selected--Higher permeability. You seem to be a little confused about the word "permeability." Let's review its meaning. Permeability is defined as: THE EASE WITH WHICH MATERIALS CAN BE MAGNETIZED. Soft steel is easy to magnetize and is said to be HIGHLY FERMEABLE. Hard steel is difficult to magnetize and is said to have LOW PERMEABILITY. Now, back to the problem with the nail. The bent nail, when straightened with a hammer will be cold worked (hardened) in the area of the bend where it has been straightened. If the nail is then magnetized, the hardened area where the nail was straightened would probably cause flux leakage. A nonrelevant indication would probably appear at this point. In other words, in the area that has been cold worked, the nail is harder--it has lower permeability. Turn to page 5-41. From page 5-38 5-41 Lower permeability is correct. In the area where the nail had been straightened, the nail would be harder and would have lower permeability. The nonrelevant indication would appear at the hardened area. Many tools are intentionally made with hard and soft areas. A file for example, is very hard over the cutting portion but the tang or handle is soft. A cold chisel has a hardened point to cut better and to hold an edge. The head of the chisel is kept softer than the cutting edge so that it won't shatter and break when hit by a hammer. If the chisel is magnetized, a leakage field would probably be formed at the edge of the hardened tip area. The nonrelevant indication would appear across the shank of the chisel where the hard, heat-treated cutting portion ends and the softer non-heat treated shank begins. This nonrelevant indication is assed by:	Low reluctance of th	nc	• • •	• • •
	Page	5-42		----------------------------	----------
٠.	Page	5-43		High reluctance of the sof	portio :
	Page	5-44	From page 5-41 5-42 You think the nonrelevant indication is caused by low reluctance of the hard portion of the chisel. Don't let that word "reluctance" throw you. Reluctance means: THE RESISTANCE OF A MATERIAL TO A MAGNETIZING FORCE. Soft material is easy to magnetize and resists the magnetizing force very little. In other words, soft material is highly permeable. Hard material is more difficult to magnetize—it resists the magnetizing force. In other words, hard material is difficult to magnetize and has low permeability. To sum this up, lines of force flow easily in soft material but they tend to jump out of the material if there is a hard point in the material. Return to page 5-41 and try again. From page 5-41 5-43 Yes, of course. High reluctance of the hard portion caused the leakage field which formed the nonrelevant indication on the chisel. In other words the hard part had a high resistance to the magnetizing force. The same nonrelevant indication will appear when a hard piece of steel is welded to a softer piece. If a magnetic field is induced in		
this part so that it flows across the joint, a strong leakage field will be formed at the joint because of the differences in permeability of the two pieces of material. As a result, a heavy build-up of magnetic particles will be seen at the weld. What can you determine from this type of an indication?	An indication of a defective weld	Page 5-45		--	-----------
•	•				
•	•	•	•	•	
•	•	•	•	•	•
•	•	•	•	•	
•	•	•	•	•	•
the circular magnetizing	current exceeds the permeability of the material,			leakage fields will be form	ed at sharp of the article forming
INDICATION			23.	If the nail is magnetized, the leakage at the point where	the hardened area would probably cause flux the nail was stra by a hammer.
are familiar with the types of magnetic particles and the indications provided by particles, let us now discuss the methods used to obtain indications with the WET CONTINUOUS METHOD. WET BATH METHOD As you will recall, in the wet bath method, the particles are suspended in either a water or oil bath. The particles are stirred to keep them evenly distributed in the liquid. The liquid is pumped through a hose and directed over the article being tested. From page 6-1 Before going into the procedures of the wet continuous method, let us review briefly the need for cleaning the article to be tested. It is absolutely essential that the articles to be tested are clean and free of dirt, grease, oil, rust, and loose scale. On an article with an oil or greasy surface, the wet bath may run off the article carrying the magnetic particles with it. Also, any foreign materials washed off the article will contaminate the wet bath. The point to remember is that if the articles are not properly cleaned, discontinuities may be difficult or impossible to locate. # The WET CONTINUOUS METHOD has three steps: - 1. Flow bath through nozzle over entire surface of article. - 2. Stop bath flow by releasing nozzle handle. #### 3. Apply current at the instant bath flow is stopped. With the WET continuous-field method, the article to be magnetized is thoroughly covered with the liquid bath, the bath nozzle is shut off, and then the magnetizing shot is applied immediately thereafter. This procedure ensures that particles will be on the article when the magnetizing current is in the article. If the wet bath is applied while the magnetizing current is on, or after the current is shut off, the force of the bath may wash off lightly held particles at the indications. When using the wet continuous-field method, the liquid bath is applied to an article at which of the following times?	Before magnetizing shot	•••••	Page 6-3		-------------------------
<u>:</u> •					
Page	6-9		--------	-------------	----------
Page	6-10	From page 6-8 6-9 Yes, of course. The powder should float to the magnetized area. If the powder is blown forcibly onto the magnetized area, the particles will not be free to be attracted to any flux leakage. It is very important that the dry powder particles be blown in a light cloud so that they will float gently to the magnetized area. In this way, the powder is free to be attracted to flux leakage. Now, let us look at the procedure for the dry continuous method again. - 1. Apply magnetizing current. - 2. Blow powder particles to magnetized area. - 3. Blow excess powder particles off article. - 4. Shut off magnetizing current. With the dry continuous method, the powder particles are applied while the magnetizing current is on. With the WET CONTINUOUS METHOD, the liquid bath is applied at which of the following times?	After magnetizing shot	•••••	Page 6-11
hold or retain much of the magnetism after being removed from the bar magnet. The ability of hard metal to hold or retain the RESIDUAL MAGNETIC FIELD is the basis for the residual-field method of testing. A very hard steel article can be magnetized, then removed and tested using the residual magnetic field. If the above round steel bar had a seam in it, would the residual magnetic field cause flux leakage at a seam?	No	,	•	•	•
		•	•	•	•
Page 6-20	From page 6-18 6-19 You selected residual field as the most sensitive testing method. "Sensitive" means the method that will provide the best indication. The residual magnetic field is always weaker than the magnetic field present when the magnetizing current is flowing. The flux leakage from the residual magnetic field would also be weaker. Therefore, there would be less attraction for magnetic particles, and the indication by the particles would not be so pronounced. So, you see, the continuous-field method would provide the most sensitive testing method. Turn to page 6-20. From page 6-18 6-20 Correct. A continuous field would provide the most sensitive testing method. The magnetic field produced in an article while the electric current is flowing is always the strongest, so the flux leakage would also be strongest. From page 6-20 6-21 #### MAGNETIC PARTICLE TESTING LIMITATIONS Up to this point, we have discussed methods of establishing and using a magnetic field to locate discontinuities in articles. There are some limitations to the magnetic particle testing method and we are going to discuss these now. Magnetic particle testing will locate all discontinuities on the surface and, under some conditions, those under the surface in ferromagnetic materials. In other words, any material that can be magnetized can be tested by this method. The first limitation, then, is that <u>non-magnetic</u> materials cannot be tested with the magnetic particle testing method. If the material cannot be strongly magnetized, discontinuities will not form magnetic particle indications. The more common non-magnetic metals are: aluminum, magnesium, brass, copper, lead, bronze, titanium, and most stainless steels. Which of the following would be the most logical thing to use in determining whether or not an article could be magnetized?	Small bottle of magnetic particles	•	Page 6-22	
---	--		RE	VIEW	
1					7.
(part)			5.	With dry magnetic particle it must be als	s, however, the article must not only be clean,
(residual field)			10.	With the residual method, are applied after the magne	either wet or dry, the magnetic particles tizing current is
b. Turn magnetizing curre					
c. Apply particles.				o. Apply particles.	Return to page 6-27, frame 16.
_ t	h	an	th	e i	re
•					
. ,					
•	•				
•	•	•	•	•	
•	•	•	•	٠.	•
Page	7.	-8		----------	-------
Page	7.	-9	From page 7-7 7-8 BE CAREFUL. This is a tricky question. We are comparing 4 different things here. The original circular magnetizing field and its residual circular field. The original longitudinal magnetizing field and its residual longitudinal field. Keep in mind that, ir any one article, the strongest magnetizing force will cause the strongest residual field in that article. Return to page 7-7 and reread the question. From page 7-7 7-9 Right. The original longitudinal magnetizing force was weaker than the original circular magnetizing force. Here's what happens when the second residual field is as strong as, or stronger than, the first residual field. The second field applied completely overcomes the first field.	In this case the original longitudinal magnetizing force must have been as strong as	s,
longitudinally magnetized. Since the flux lines do not leave the bar that is circularly magnetized, it is very difficult to tell whether the circularly magnetized bar is demagnetized because the flux lines do not normally leave the bar. It is easy to tell whether the longitudinally magnetized bar is magnetized or demagnetized because the flux lines always leave the bar. If we know that an article has been circularly magnetized, then the best thing to do is to magnetize it longitudinally so that we can be sure it is demagnetized at the end of the demagnetizing procedure. Turn to page 7-13. From page 7-12 7-13 That's right. Once a residual field has been established in the longitudinal direction, we can determine if the article is magnetized and, more important, when it has become demagnetized. We cannot determine this from a circularly magnetized article. Consider an article that has been longitudinally magnetized. We will now magnetize it in the opposite direction. If we could select the right field strength that would exactly overcome the residual field strength, we would then find that the residual field has been reduced but is now in the opposite direction.	Step 1		ORIGINAL MAGNETIZING FORCE		--------
•	•				
•	•	•	•	•	
	•	•			
•	•				
•			Page	7-14	
					Page
•		•	•	•	٠.
_	t	he	fi	elo	l s
•					
page 7-27 7-30 Right! Reversing the coil will only reverse the field. It will <u>not</u> reduce the strength of the field. Let's discuss ways of reducing the field strength when using alternating current through a coil. Reducing the current through the coil. This can be accomplished by automatic stepping switches. (A stepping switch is a switch with several positions, usually driven by a small motor.) The first step applies maximum current through the coil. As the switch "steps" through its various positions, the current is reduced with each step until it is completely turned off. A stepping switch may also be hand operated, or a device called a rheostat may be used. They all serve the same purpose – reducing the current. The hysteresis loop shows the reduction in current. The center of the loop is the point which represents zero current. Other methods include using a motor driven, ac generator as a power source. When the motor is turned off, the generator output slowly decreases as the motor coasts to a stop. Other methods are available, but the important thing to remember is that the current starts out at a maximum and is slowly reduced to zero. Turn to page 7-32. From page 7-27 7-31 Wrong! Moving the article away from the coil reduces the field strength. We were looking for the answer that does <u>not</u> reduce the strength of the field. Return to page 7-27 and select a better answer. From page 7-30 7-32 Reducing the magnetizing field in an ac coil demagnetizer is most commonly accomplished by moving the article away from the coil. Most ac coil demagnetizers are equipped with carriages or belt conveyors by which the articles are carried through the coil opening and away from the coil. A-C COIL DEMAGNETIZER WITH CARRIAGE For extremely large articles, methods are devised whereby the coil is moved down the length of the article. Any point on the article is strongly magnetized as the coil passes over it. As the coil moves down the article, the field strength at that point slowly decreases. Remember that the current should never be turned off while the coil is close to the article since this will leave the article magnetized. Turn to page 7-33. From page 7-32 7-33 In demagnetizing procedures using alternating current, the field is automatically reversed because the current automatically reverses. It is also possible to demagnetize an article using direct current (dc). When using dc, it is necessary to use some method of reversing the field (usually by reversing the current). Let's review what you know about ac and de magnetization processes. From page 7-33 7-34 Right! Direct current magnetization is more penetrating than alternating current magnetization, therefore do is most useful on large massive articles if more complete demagnetization is required. It has been discovered that the best demagnetization occurs when the field is reversed at a frequency of 1 reversal per second. Since normal alternating current reverses at 60 cycles per second, ac does not give the best possible results in demagnetization. Direct current can be controlled at a 1 cycle-per-second rate and therefore is used when the maximum degree of demagnetization is to be obtained.	When direct current is used in a demagnetizing process	, the direction of the current		--	--------------------------------
• •	• •				
Page '	7-38		------------	--------------	----------
Page '	7-39	From page 7-37 7-38 Right! The magnetizing field should be reduced first, then reversed. How many reduction-reversal steps are required when demagnetizing with dc fields? This depends on the permeability of the material. Here's what happens in material with low permeability. The demagnetizing force must be as strong or stronger than the residual field. If the demagnetizing force were reduced in large steps, the residual field would not be overcome and, therefore, would not be reduced.	When	the	pe
. .					•
the article with a hammer while the article is in a magnetic field can cause a more favorable distribution of the field. This is rarely done, and then only with pieces that are extremely difficult to demagnetize. The article is never tapped with enough force to damage it. You may never notice the second trick unless you are looking for it. Any ferromagnetic material is affected by the earth's field which runs in a north-south direction. When an article is demagnetized, the earth's field will leave a small amount of residual magnetism in the article if the demagnetizing field is also in a north-south direction. In very rare cases, where absolute complete demagnetization is required, the demagnetization field must be placed in an east-west direction. That is, the coil openings should face east and west. There are some other methods of demagnetizing that are used occasionally that we will not cover here. These are usually special applications of particular magnetizing equipment. The thing to remember is that they all follow the reduce-reverse rule when being used for demagnetization. Turn to page 7-46.	From	nage	7-45		---------
per second)			8.	With ac demagnetization, the moving the article	the coil.
ability may require as many a	sreversals, while				
				•	
• •				• •	
	٠.	•			
	٠.		,		
inside a coil through which current is flowing - c. Passing current through the length of the article - 21. The two primary methods of inducing circular magnetism in an article are: - a. With a coil and with a central conductor - b. With a central conductor and by placing the article between the heads - c. With a central conductor and by use of a yoke - 22. When a hollow tubular part is magnetized between the heads, flux density will be greatest: - a. At the inside surface (I.D.) - c. At the outside surface - b. At the center of the hole in the article - 23. When using a central conductor to magnetize a hollow article, flux density in the article will be greatest: - a. At the outside surface of the article c. Neither of the above - b. At the inside surface of the article - 24. What is an advantage of using a central conductor to magnetize articles? - a. Detection of cracks on the outside surface of hollow articles - b. Detection of cracks on the inside surface of hollow articles - c. Neither of the above - 25. The strength of the magnetic field in a coil is determined by: - a. The current in the coil - c. Both of the above - b. The number of turns in the coil - 26. An article has been circularly magnetized and retains a circular residual field. To replace the circular field with a longitudinal field, we longitudinally magnetize the article with a field that is as great or greater than: - a. The circular residual field - b. The original magnetizing circular field - c. The longitudinal residual field - 27. Whenever an article has been circularly magnetized, the first step in the demagnetization procedures is to establish: - a. A longitudinal field in the article c. A residual field in the article - b. A circular field in the article - 28. When a round steel bar is magnetized by passing current through its length, flux density is: - a. Greatest along its center line - b. Greatest at the surface - c. Uniform throughout its cross section - d. Greatest at the ends of the material - 29. In magnetic particle testing, circular magnetization is obtained by: - a. Placing test articles within a current-carrying coil - b. Passing current directly through the length of the article - c. Using a yoke magnet with poles displaced along length of article | 30. | In dry magnetic particle testing, best results are obtained when the magnetic field from prods is applied: | | | | | | |-----|--|---|----------|---------------------------------------|--|--| | | a. b. c. d. | Along the length of the discontinuity
In a direction crosswise to the direction
So that the magnetic field parallels
None of the above | etion | | | | | 31. | 31. Surface seams in rolled bars are best detected in magnetic particle testi with: | | | | | | | | a.
b. | Longitudinal magnetization
Circular magnetization | c.
d. | Prod magnetization Yoke magnetization | | | | 32. | 60 | cycle alternating current tends to flow | v thr | ough an article: | | | | | a.
b.
c. | Evenly throughout the cross section
Near the surface of the article
Near the inside surface of a hollow | | | | | | 33. | Wh | ich type of electric current is best fo | r det | ecting subsurface discontinuities? | | | | | a.
b. | Direct current
Halfwave dc | c. | Alternating current | | | | 34. | Whi | ich type of current is best for detecti | on of | surface discontinuities? | | | | | a.
b. | Direct current
Halfwave dc | c. | Alternating current | | | | 35. | Alternating current can be used to locate subsurface discontinuities. (True - False) | | | | | | | 36. | . Whether using ac or dc, which type of magnetic particles provides the greates sensitivity? | | | | | | | | a.
b. | Dry magnetic particles Particles used in the wet bath metho | od | | | | | 37. | . Which method is most effective for locating deep subsurface discontinuities? | | | | | | | | a.
b. | Straight dc with dry powder AC with dry powder | c, | HWDC with dry powder | | | | 38. | | est object 10 inches long and 2 inches a 5-turn coil, requires a magnetizing | | | | | | £3 | a.
b. | 600 amperes
1200 amperes | c.
d. | 1800 amperes
2400 amperes | | | 39. When using a coil, what is the effective distance of the magnetic field? a. 6 to 9 inches on each side of the coil b. 18 inches on each side of the coil c. 6 to 9 inches 40. Which cracks in this round bar can be detected by longitudinal magnetization? 41. Which cracks in this round bar can be detected by circular magnetization? |
A | | |-------|-------| |
A | and B | |
В | and C | |
Α | and C | Insert in the blank after each letter, the best magnetizing method of locating each discontinuity. (Example: circular between the heads, circular with central conductor, or longitudinal in coil.) | 42 . | Α | | | | | |-------------|---|--|--|--|--| |-------------|---|--|--|--|--| | 49. | How much current would be required to circularly magnetize an article 10 inches long and 2 inches in diameter? | | | | | | | |-----|--|--|-------|------------------------------------|--|--|--| | | a. | 2400 to 3200 amperes | c. | 1200 to 1600 amperes | | | | | | b. | 1800 to 2400 amperes | d. | 600 to 800 amperes | | | | | 50. | | obtain best results when using prods, | wha | at should be the distance between | | | | | | a. | 5 to 10 inches | c, | 12 to 16 inches | | | | | | b. | 6 to 8 inches | d. | 4 to 6 inches | | | | | 51. | | w many coil shots would be required t | o ad | equately magnetize a bar 24 inches | | | | | 52. | Flu | Flux density is greatest at what point on a coil? | | | | | | | | | At the center of the coil
Near the inside surface of the coil | c. | Outside the coil | | | | | 53. | | un article is being magnetized betweer eatest? | the | heads, where is the flux density | | | | | | а.
b. | In the center of the article
Outside the article | c. | At the surface of the article | | | | | 54. | Wh | When magnetizing with a central conductor, flux density is greatest where? | | | | | | | | a.
b.
c. | At the surface of the conductor
Outside the conductor
Near the outside surface of the artic | ele b | eing magnetized | | | | | 55. | In what way should dry magnetic particles be applied to a magnetized area? | | | | | | | | | a.
b.
c. | Poured on the area
Allowed to drift to the area in a ligh
Blown forcibly at 'he area | t clo | oud . | | | | | 56. | | When using the wet residual method, the liquid bath is applied to the article at which of the following times? | | | | | | | | a.
b.
c. | Immediately before magnetizing sho
During magnetizing shot
After magnetizing shot | t | | | | | | 57. | | e residual method of testing could be sults on material with which of the fol | _ | | | | | b. High permeability Low permeability - 58. With the wet continuous method, the liquid bath is applied at which of the following times? - a. After magnetizing shot - b. Immediately before magnetizing shot - c. During magnetizing shot - 59. With the dry continuous method, the powder particles are applied at which of the following times? - a. During magnetizing c. Before magnetizing - b. After magnetizing - 60. Nonrelevant indications are caused when magnetic particles are attracted to leakage fields which occur from: - a. Discontinuities such as seams and nonmetallic inclusions - b. Accumulations of magnetic particles that are held mechanically or by force of gravity - c. Causes other than true discontinuities - 61. The most frequent cause for nonrelevant indications is: - a. Using the wrong type of magnetizing current - b. Using excessive magnetizing current - c. Using a small amount of magnetizing current - 62. What is usually the distinctive feature of nonrelevant indications? - a. They are sharp and clearly defined - b. They disappear very quickly - c. They are fuzzy and not clearly defined - 63. If a hard piece of steel is welded to a soft piece of steel, a nonrelevant indication would appear at the weld. What would be the cause for the nonrelevant indication? - a. A defective weld - b. Difference of permeability in the materials - c. Structural design of the article - 64. Why is it important that nonrelevant indications be recognized and eliminated? - a. They may mask true indications of discontinuities - b. They may mask false indications of discontinuities - c. They may mask indications of magnetic writing | 65. | When a magnetized article is touched by another piece of ferromagnetic material, the magnetic field in the magnetized part is: | | | | | | |-----|--|--|--|--|--|--| | | a. Strengthenedb. Distortedc. Straightened | | | | | | | 66. | When two pieces of steel rub against each other and either or both are in a magnetized condition, an indication is sometimes formed when magnetic particle are applied. This type of indication is called: | | | | | | | | a. Cold working c. Magnetic writing | | | | | | | | b. Construction d. False indication | | | | | | | 67. | Indications caused by leakage fields due to internal splines, keyways, etc., are called: | | | | | | | | a. Magnetic writingb. Nonrelevant indicationsc. Indications of discontinuities | | | | | | | 68. | Occasionally, indications are caused when
magnetic particles are accumulated and held mechanically or by gravity in surface irregularities. These indications are not formed by leakage fields. This type of indication is called: | | | | | | | | a. A nonrelevant indicationb. A false indicationc. Magnetic writing | | | | | | | 69. | A residual magnetic field is always: | | | | | | | | a. Stronger than the magnetizing field producing itb. Weaker than the magnetizing field producing itc. Equal to the magnetizing field producing it | | | | | | | 70. | The flux density of a demagnetizer coil is greatest near the inside wall of the coil. (True - False) | | | | | | | 71. | When magnetizing with the central conductor, how many amperes would be required to circularly magnetize a hollow tube with an outside diameter of 2 inches? | | | | | | | | a. 300 to 400 amperes c. 1200 to 1600 amperes | | | | | | | | b. 600 to 800 amperes d. 200 to 400 amperes | | | | | | | 72. | When demagnetizing an article in a dc coil, the magnetizing current should never be turned off while the article is in the coil. (True - False) | | | | | | | 73. | | Magnetic particle indications are caused when magnetic particles are attracted at which of the following? | | | | | | | |-----|--|---|-------|---|--|--|--|--| | | a. | Flux leakage | c. | Leakage fields | | | | | | | b. | Magnetic poles | | All of the above | | | | | | 74. | . If an article is to be magnetized longitudinally after it has been circularly magnetized, is it necessary to demagnetize between magnetization shots? (Yes - No) | | | | | | | | | 75. | .Mag | gnetic particle testing will not usually | dete | ect subsurface discontinuities located: | | | | | | | a. Within 1/4 of an inch from the surface b. At a depth greater than 1/4 of an inch from the surface c. At any depth below the surface | | | | | | | | | 76. | Best results are obtained during dc demagnetization when the current is reversed at a rate oftimes each second. | | | | | | | | | 77. | Which of the following is the general procedure followed when demagnetizing an article? | | | | | | | | | | a. | Reverse the field then reduce the fie | ld st | rength | | | | | | | b. | b. Reduce the field strength then reverse the field | | | | | | | # ANSWERS TO SELF-TEST | | | Page No. Ref. | | | Page No.
<u>Ref.</u> | |---------------------|------|---------------|-----|---|-------------------------| | 1. | b | 1-2 | 25. | c | 3-37 | | 2. | (+) | 2-9 | 26. | b | 7-9 | | | (-) | | 27. | a | 7-12 | | | | | 28. | b | 3-11 | | 3. | (-) | 2-1 | 29. | b | 2-10 | | | (+) | | 30. | b | 2-75 | | 4. | d | 1-53 | 31. | b | 2-24 | | 5. | c | 1-40 | 32. | b | 3-1 | | 6. | е | 1-61 | 33. | b | 3-6 | | 7. | f | 1-46 | 34. | c | 3-1 | | 8. | a | 1-39 | 35. | False | 3-1 | | 9. | b | 1-50 | 36. | a | 4-9 | | 10. | high | 1-65 | 37. | c | 4-23 | | 11. | low | 1-65 | 38. | c | 3-37 | | 12. | low | 1-65 | 39. | a | 3-39 | | 13. | low | 1-65 | 40. | A and B | 2-57 | | 14. | low | 1-65 | 41. | B and C | 2-17 | | 15. | low | 1-63 | 42. | Circular with central | 2-44 | | 16. | high | 1-63 | | conductor | | | 17. | high | 1-63 | | Longitudinal in coil | 2-57 | | 18. | high | 1-63 | 44. | Circular, between heads or central conductor | :
2 -4 4 | | 19. | high | 1-63 | 45. | Circular, between heads on | | | 20. | b | 2-55 | 101 | central conductor | 2-46 | | 21. | b | 2-10 | 46. | Circular, between heads or | | | 22. | c | 2-39 | | central conductor | 2-44 | | 23. | b | 2-44 | 47. | Longitudinal in coil, or circular between heads | 2-17 | | 24.
•
5330.11 | b | 2-44 | 48. | Longitudinal in coil | 2-17 | | | | Page No. Ref. | | Page No. Ref. | |------------|------|---------------|-------|---------------| | 49. | c | 3-24 | 77. b | 7-37 | | 50. | b | 2-78 | | | | 51. | 2 | 3-39 | | | | 52. | b | 2-56 | | | | 53. | c | 2-30 | | | | 54. | a | 2-44 | | | | 55. | b | 4-9 | | | | 56. | c | 6-14 | | | | 57. | a | 1-40 | | | | 58. | b | 6-7 | | | | 59. | a | 6-8 | | | | 60. | c | 5-23 | | | | 61. | b | 5-29 | | | | 62. | c | 5-29 | | | | 63. | b | 5-41 | | | | 64. | a | 5-51 | | | | 65. | b | 5-48 | | | | 66. | c | 5-49 | | | | 67. | þ | 5-27 | | | | 68. | b | 5-52 | | | | 69. | b | 7-2 | | | | 70. | True | 2-56 | | | | 71. | c | 3-33 | | | | 72. | True | 7-32 | | | | 73. | d | 1-22 | | | | 74. | No | 7-1 | | | | 75 | b | 6-23 | | | | 76. | 1 | 7-34 | | | **●**533**0**.11